PDEEC - Machine Learning 2018/19

Lecture - Introduction to Support Vector Machines

Jaime S. Cardoso jaime.cardoso@inesctec.pt

INESC TEC and Faculdade Engenharia, Universidade do Porto


Nov. 15, 2018


Convex Hull

- Convex Hull
 - ▶ Given a set of points $\{x_i\}$ we define the convex hull to be the set of all points x given by

$$\mathbf{x} = \sum_{i} \alpha_{i} \mathbf{x}_{i}$$
 subject to: $\alpha_{i} \geq 0$
$$\sum_{i} \alpha_{i} =$$

- ▶ Given two sets of points $\{x_i\}$ and $\{y_i\}$ if their convex hull intersect, the two sets of points cannot be linearly separable
- ▶ Given two sets of points $\{x_i\}$ and $\{y_i\}$ if they are linearly separable, their convex hull do not intersect


Convex Hull

- ► Reduced Convex Hulls
 - Given a set of points {xi} we define the reduced convex hull to be the set of all points x given by

$$\mathbf{x} = \sum_i \alpha_i \mathbf{x}_i$$
 subject to:
$$\alpha_i \geq 0$$

$$\sum_i \alpha_i = 1$$

$$\alpha_i \leq \alpha, \quad \frac{1}{N} \leq \alpha \leq 1$$


Figure: from [4]

Distance of the origin to a plane.

- plane defined by equation $y(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + b$
 - $y(\mathbf{x}_A) = 0$ if $\mathbf{x}_A \in \mathsf{to}$ plane
 - w is orthogonal to every vector lying on the plane: $\mathbf{w}^T(\mathbf{x}_A-\mathbf{x}_B)=0$, with \mathbf{x}_A and \mathbf{x}_B on the plane
 - ▶ the distance of the plane to the origin is $|<\mathbf{x},\frac{\mathbf{w}}{||\mathbf{w}||}>|$ (projection of any point of the plane in the direction of \mathbf{w}) = $\frac{|\mathbf{w}^T\mathbf{x}|}{||\mathbf{w}||}=\frac{|b|}{||\mathbf{w}||}$


Figure: from [1]

Distance of a point P to a plane (I).

- ▶ 1st proof
 - by translation, make P the origin \mathcal{O} of a new system of coordinates: $\mathbf{x}' = \mathbf{x} P$
 - ▶ the equation of the plane $\mathbf{w}^T\mathbf{x} + b = 0$ becomes $\mathbf{w}^T(\mathbf{x}' + P) + b = 0 \leftrightarrow \mathbf{w}^T\mathbf{x}' + (\mathbf{w}^TP + b) = 0$
 - ▶ the distance of the origin to the plane is $= \frac{|(\mathbf{w}^T P + b)|}{||\mathbf{w}||} = \frac{|y(P)|}{||\mathbf{w}||}$
- 2nd proof
 - $P = P_{\perp} + P_{//} = P_{\perp} + r \frac{\mathbf{w}}{||\mathbf{w}||} \Rightarrow \mathbf{w}^T P + b = \mathbf{w}^T P_{\perp} + b + \mathbf{w}^T r \frac{\mathbf{w}}{||\mathbf{w}||} = 0 + r ||\mathbf{w}|| \Rightarrow r = \frac{\mathbf{w}^T P + b}{||\mathbf{w}||} = \frac{y(P)}{||\mathbf{w}||} \Rightarrow |r| = \frac{|y(P)|}{||\mathbf{w}||}$

Distance of a point P to a plane (II)

- ▶ 3rd proof
 - ▶ the problem of finding the minimum of $||(\mathbf{x} P)||$ is equivalent to finding the minimum of $||(\mathbf{x} P)||^2 = (\mathbf{x} P)^T(\mathbf{x} P)$
 - using Lagrange multipliers, the problem of finding the minimum of $(\mathbf{x}-P)^T(\mathbf{x}-P)$ subject to $\mathbf{w}^T\mathbf{x}+b=0$ is equivalent to the problem of finding the minimum of $\mathcal{L}=(\mathbf{x}-P)^T(\mathbf{x}-P)+\lambda(\mathbf{w}^T\mathbf{x}+b), \text{ for the variables } \mathbf{x} \text{ and } \lambda.$ $\begin{cases} \frac{\partial \mathcal{L}}{\partial \mathbf{x}}=2(\mathbf{x}-P)+\lambda\mathbf{w}=0\\ \frac{\partial \mathcal{L}}{\partial \lambda}=\mathbf{w}^T\mathbf{x}+b=0 \end{cases}$
 - ▶ multiplying the 1st equation by \mathbf{w}^T and using the 2nd for $\mathbf{w}^T\mathbf{x} = -b$, we obtain $\lambda = \frac{-2(\mathbf{w}^TP + b)}{\mathbf{w}^T\mathbf{w}}$
 - using this value of λ on the 1st equation we get $\mathbf{x} P = \frac{(\mathbf{w}^T P + b)\mathbf{w}}{\mathbf{w}^T \mathbf{w}}$. The norm of this vector comes as $||\mathbf{x} P|| = \frac{|\mathbf{w}^T P + b| \ ||\mathbf{w}||}{\mathbf{w}^T \mathbf{w}} = \frac{|\mathbf{w}^T P + b|}{||\mathbf{w}||} = \frac{|y(P)|}{||\mathbf{w}||}$
- ▶ algebric distance of a point P to a plane: $y(P)/||\mathbf{w}||$


Lagrange Multipliers (I)

Maximizing $f(\mathbf{x})$ subject to $g_i(\mathbf{x}) = 0$

- ► Consider the problem of finding the maximum of a function $f(\mathbf{x}), \mathbf{x} \in \mathbb{R}^d$, subject to a set of constraints $q_i(\mathbf{x}) = 0, i = 1..m$
- ▶ There exists a $\lambda = (\lambda_1, \lambda_2, \cdots, \lambda_m)^T$, such that on the maximum \mathbf{x}_0

$$\nabla f(\mathbf{x}_0) = \lambda_1 \nabla g_1(\mathbf{x}_0) + \lambda_2 \nabla g_2(\mathbf{x}_0) + \dots + \lambda_m \nabla g_m(\mathbf{x}_0)$$


Figure: from[1]

- $\lambda = (\lambda_1, \lambda_2, \cdots, \lambda_m)$ are called the lagrange multipliers
- ▶ Introducing the Lagrangian function defined by $L(\mathbf{x}, \lambda) = f(\mathbf{x}) + \sum_i \lambda_i g_i(\mathbf{x})$, we see that

 - $\nabla L_{\mathbf{x}} = \nabla f(\mathbf{x}) + \lambda_1 \nabla g_1(\mathbf{x}) + \lambda_2 \nabla g_2(\mathbf{x}) + \dots + \lambda_m \nabla g_m(\mathbf{x})$
 - ▶ Just find the stationary point of $L(x, \lambda)$ with respect to both x and λ .


Lagrange Multipliers (II)

Maximizing $f(\mathbf{x})$ subject to $g_i(\mathbf{x}) \geq 0$

- Two kinds of solutions:
 - ▶ the solution lies in $g(\mathbf{x}) > 0$, in which case the constraint is not active $(\lambda = 0)$
 - ▶ the solution lies in $g(\mathbf{x}) = 0$, in which case the constraint is active $(\lambda \neq 0)$. NOTE that now $\lambda > 0$.


Figure: from [1]

Lagrange Multipliers (III)

Karush-Kuhn-Tucker (KKT) conditions (it is a generalization of the method of Lagrange multipliers to inequality constraints)

the solution to following nonlinear optimization problem

$$\begin{aligned} \operatorname{argmax}_{\mathbf{x}} & f(\mathbf{x}) \\ s.t. & g_i(\mathbf{x}) \ge 0 \\ & h_i(\mathbf{x}) = 0 \end{aligned}$$

is obtained by optimizing

$$L(\mathbf{x}, \lambda_i, \nu_j) = f(\mathbf{x}) + \sum_i \lambda_i g_i(\mathbf{x}) + \sum_j \nu_j h_j(\mathbf{x})$$

with respect to ${\bf x}$ and λ subject to

- $h_j(\mathbf{x}) = 0$
- $ploon g_i(\mathbf{x}) \geq 0$
- $\lambda_i \geq 0$
- $\lambda_i g_i(\mathbf{x}) = 0$


Lagrange Multipliers (IV)

Karush-Kuhn-Tucker (KKT) conditions (it is a generalization of the method of Lagrange multipliers to inequality constraints)

▶ the solution to following nonlinear optimization problem

$$\begin{aligned} \operatorname{argmin}_{\mathbf{x}} & f(\mathbf{x}) \\ s.t. & g_i(\mathbf{x}) \geq 0 \\ & h_i(\mathbf{x}) = 0 \end{aligned}$$

is obtained by optimizing

$$L(\mathbf{x}, \lambda_i, \nu_j) = f(\mathbf{x}) - \sum_i \lambda_i g_i(\mathbf{x}) - \sum_j \nu_j h_j(\mathbf{x})$$

with respect to ${\bf x}$ and λ subject to

- $h_j(\mathbf{x}) = 0$
- $ploon g_i(\mathbf{x}) \geq 0$
- $\lambda_i \geq 0$
- $\lambda_i g_i(\mathbf{x}) = 0$


Lagrange Multipliers (V)

Constraints

$$f_1(\theta) = \theta_1 + 2\theta_2 - 2 \ge 0$$

$$f_2(\theta) = \theta_1 - \theta_2 + 2 \ge 0$$

$$f_3(\theta) = -\theta_1 + 2 \ge 0$$


- ▶ a constraint is called inactive if the corresponding Lagrange multiplier is zero
- ▶ a constraint f_i is called active if the corresponding Lagrange multiplier is nonzero (for which $f_i(\theta^*) = 0$).

Min-Max Duality

Primal:

$$\min_{\mathbf{x}} \max_{\mathbf{y}} \mathcal{F}(\mathbf{x}, \mathbf{y})$$

▶ Dual:

$$\max_{\mathbf{y}} \min_{\mathbf{x}} \mathcal{F}(\mathbf{x},\mathbf{y})$$

$$\max_{\mathbf{y}} \min_{\mathbf{x}} \mathcal{F}(\mathbf{x}, \mathbf{y}) \leq \min_{\mathbf{x}} \max_{\mathbf{y}} \mathcal{F}(\mathbf{x}, \mathbf{y})$$

Lagrangian Duality (I)

▶

minimize_x
$$J(\mathbf{x})$$
 $s.t.$ $g_i(\mathbf{x}) \ge 0$

▶

$$L(\mathbf{x}, \lambda_i) = J(\mathbf{x}) - \sum_i \lambda_i g_i(\mathbf{x})$$

▶ since $\lambda_i \geq 0$ and $g_i(\mathbf{x}) \geq 0$ then

$$J(\mathbf{x}) = \max_{\lambda} L(\mathbf{x}, \lambda_i)$$

the original problem is equivalent to

$$\min_{\mathbf{x}} \max_{\lambda \geq 0} L(\mathbf{x}, \lambda)$$

Lagrangian Duality (II)

Convex Programming

- ightharpoonup Assume that $J(\mathbf{x})$ is convex
- \blacktriangleright Assume that g_i are convex
- ▶ then

$$\min_{\mathbf{x}} \max_{\lambda \ge 0} L(\mathbf{x}, \lambda) =$$

$$= \max_{\lambda \geq 0} \min_{\mathbf{x}} L(\mathbf{x}, \lambda)$$

Lagrangian Duality (III)

Wolfe Dual Representation

▶ A convex programming problem is equivalent to

$$\max_{\lambda \geq 0} L(\mathbf{x}, \lambda)$$


subject to

$$\frac{\partial}{\partial \mathbf{x}} L(\mathbf{x}, \lambda) = 0$$

Linearly separable classes (I)

The training set comprises N input vectors $\mathbf{x}_1,\cdots,\mathbf{x}_N$, with corresponding target values y_1,\cdots,y_N , where $y_i\in\{-1,1\}$. New data points \mathbf{x} will be classified according the sign of the model $y(\mathbf{x})=\mathbf{w}^T\mathbf{x}+b$

- margin smallest distance between the decision boundary and any of the samples
- ► In SVMs the decision boundary is chosen to be the one for which the margin is maximized


(a) An example of a linearly separable two class problem with multiple possible linear classifiers.


(b) SVM option: maximize the margin (from [2])

Linearly separable classes (II)

- ▶ the distance of a training point \mathbf{x}_n (correctly classified) to the decision surface is given by $\frac{y_n y(\mathbf{x}_n)}{||\mathbf{w}||} = \frac{y_n(\mathbf{w}^T \mathbf{x} + b)}{||\mathbf{w}||}$
- thus, we want

$$\operatorname{argmax}_{\mathbf{w},b} \left\{ \frac{1}{||\mathbf{w}||} \min(y_n(\mathbf{w}^T \mathbf{x}_n + b)) \right\}$$

- ▶ note now that the solution to this problem is not completely well-defined: if (\mathbf{w},b) is a solution to this optimization problem, so it will be any solution of the form $(c\mathbf{w},cb)$, where c is a constant
- we can impose an additional constraint to completely define the problem. The constraint can be chosen to simplify the formulation.

Linearly separable classes (III)

- ▶ set $(y_n(\mathbf{w}^T\mathbf{x}_n + b)) = 1$ for the point closest to the surface. In this case all points should satisfy $(y_n(\mathbf{w}^T\mathbf{x}_n + b)) \geq 1, \quad n = 1, \dots, N$
- We obtain the canonical representation:

$$\operatorname{argmax}_{\mathbf{w},b} \frac{1}{||\mathbf{w}||}$$

subject to:
$$(y_n(\mathbf{w}^T\mathbf{x}_n + b)) \ge 1, \quad n = 1, \dots, N$$

equivalently:

$$\operatorname{argmin}_{\mathbf{w},b} \frac{1}{2} ||\mathbf{w}||^2$$

subject to:
$$(y_n(\mathbf{w}^T\mathbf{x}_n + b)) \ge 1, \quad n = 1, \dots, N$$

▶ this is the **primal formulation** for the linearly separable case

Linearly separable classes (IV)

Using the lagrange multipliers and the Karush-Kuhn-Tucker (KKT) conditions, we obtain the **dual formulation**:

$$L(\mathbf{w}, b, \lambda) = \frac{1}{2} ||\mathbf{w}||^2 - \sum_n \lambda_n \{ y_n(\mathbf{w}^T \mathbf{x}_n + b) - 1 \}$$

$$\partial L/\partial \mathbf{w} = 0 \Leftrightarrow \mathbf{w} - \sum_{n} \lambda_{n} y_{n} \mathbf{x}_{n} = 0$$
$$\partial L/\partial b = 0 \Leftrightarrow \sum_{n} \lambda_{n} y_{n} = 0$$
$$\lambda_{i} \geq 0, i = 1, \cdots, N$$
$$\lambda_{i} (y_{i}(\mathbf{w}^{T} \mathbf{x}_{i} + b) - 1) = 0, i = 1, \cdots, N$$
$$y_{i}(\mathbf{w}^{T} \mathbf{x}_{i} + b) - 1) \geq 0, i = 1, \cdots, N$$

Linearly separable classes (V)

After a bit of algebra we end up with the equivalent optimization task, called the dual representation:

Þ

$$\begin{aligned} \operatorname{argmax}_{\lambda} \quad & \sum_{n=1}^{N} \lambda_{n} - \frac{1}{2} \sum_{i,j} \lambda_{i} \lambda_{j} y_{i} y_{j} \mathbf{x}_{i}^{T} \mathbf{x}_{j} \\ \operatorname{subject to:} \quad & \sum_{n} \lambda_{n} y_{n} = 0 \\ & \lambda_{i} \geq 0, i = 1, \cdots, N \end{aligned}$$

- ightharpoonup note that that now we have N variables, instead of the initial D variables (D is the dimension of the data space)
- ▶ note that in the optimization function the training data only show up in inner produts

Linearly separable classes (VI)

Classifying new data points

ightharpoonup after finding the optimal λ , we can classify new data points, evaluating the sign of

$$y(\mathbf{x}) = \mathbf{x}^T \mathbf{w} + b = \sum_n \lambda_n y_n \mathbf{x}^T \mathbf{x}_n + b$$
 (1)

- Any training point with $\lambda_n=0$ plays no role in making predictions
 - linear regression estimates a set of parameters and then the training points are not used for making predictions
 - k-Nearest Neighbour uses ALL training points to make predictions
 - SVMs is something inbetween: uses only points with $\lambda_n \neq 0$ (support vectors) to make predictions: sparse kernel machine

Linearly separable classes (VII)

Classifying new data points

- note that w does not need to be computed explicitly... but we need b
- note that any support vector satisfies (from the KKT conditions or from the very own formulation of SVMs) $y_m y(\mathbf{x}_m) = 1 \Leftrightarrow y_m(\mathbf{w}^t \mathbf{x}_m + b) = 1. \text{ Using (1) we get } y_m(\sum_n \lambda_n y_n \mathbf{x}_m^T \mathbf{x}_n + b) = 1, \text{ where } \mathbf{x}_m \text{ is any support vector } \mathbf{x}_m = 1, \mathbf{x}_$
- $b = y_m \sum_n \lambda_n y_n \mathbf{x}_m^T \mathbf{x}_n$
- ▶ it is numerically more stable to average over ALL support vectors: $b = \frac{1}{N_S} \sum_{m \in \mathcal{S}} \left\{ y_m \sum_{n \in \mathcal{S}} \lambda_n y_n \mathbf{x}_m^T \mathbf{x}_n \right\}$, with m and n running only over support vectors

Linearly separable classes (VIII)

A geometric interpretation

- find the convex hull of both sets of points
- ► find the two closest points in the two convex hulls (the convex hull is the smallest convex set containing the points)
- construct the plane that bisects these two points


Figure: from [3]

Linearly separable classes (IX)

A geometric interpretation

► The closest points in the convex hulls can be found by solving the following quadratic problem

$$\begin{aligned} \operatorname{argmin}_{\alpha} & & \frac{1}{2}||c-d||^2 \\ s.t & & c = \sum_{\mathbf{x}_i \in \mathcal{C}_1} \alpha_i \mathbf{x}_i \\ & & d = \sum_{\mathbf{x}_i \in \mathcal{C}_2} \alpha_i \mathbf{x}_i \\ & & \sum_{\mathbf{x}_i \in \mathcal{C}_1} \alpha_i = 1 \\ & & \sum_{\mathbf{x}_i \in \mathcal{C}_2} \alpha_i = 1 \\ & & \alpha_i \geq 0, i = 1, \cdots, N \end{aligned}$$

it can be shown to be equivalent to the maximum margin approach

Non-linearly separable classes (I)

When in possession of a nearly separable dataset, a simple linear separator is bound to misclassify some points. But the question that we have to ask ourselves is if the non-linearly separable data portraits some intrinsic property of the problem (in which case a more complex classifier, allowing more general boundaries between classes may be more appropriate) or if it can be interpreted as the result of noisy points (measurement errors, uncertainty in class membership, etc), in which case keeping the linear separator and accept some errors is more natural.


we will keep the linear boundary for now and accept errors in the training data

Non-linearly separable classes (II)

- allow some of the training points to be misclassified
- penalize the number of misclassifications
- ▶ introduce slack variables $\xi_n \geq 0, n = 1, \dots, N$

$$\xi_n = 0 \quad \mathbf{x}_n \text{ on the correct side of the margin}$$

$$\xi_n = |y_n - y(\mathbf{x}_n)| \qquad \qquad \text{otherwise}$$


Non-linearly separable classes (III)

- replace exact constraints with $y_n y(\mathbf{x}_n) \geq 1 \xi_n \Leftrightarrow y_n(\mathbf{w}^T \mathbf{x}_n + b) \geq 1 \xi_n$
- lacksquare the goal could now be to minimize $rac{1}{2}||\mathbf{w}||^2+C\sum_{n=1}^N sign(\xi_n)$
- ► The constraint parameter C controls the tradeoff between the dual objectives of maximizing the margin of separation and minimizing the misclassification error
- For an error to occur, the corresponding ξ_n must exceed unity, so $\sum_{n=1}^N sign(\xi_n)$ is an upper bound on the number of the training errors
- ightharpoonup optimization of the above is difficult since it involves a discontinuous function sign()
- to optimize a closely related cost function $\frac{1}{2}||\mathbf{w}||^2 + C\sum_{n=1}^N \xi_n$

Non-linearly separable classes (III)


Figure: from [1]

Non-linearly separable classes (IV)

$$L(\mathbf{w}, b, \xi, \mu, \lambda) = \frac{1}{2} ||\mathbf{w}||^2 + C \sum_{n} \xi_n - \sum_{n} \lambda_n (y_n y(\mathbf{x}_n) - 1 + \xi_n) - \sum_{n} \mu_n \xi_n$$

KKT conditions:

$$\lambda_n \ge 0$$

$$y_n y(\mathbf{x}_n) - 1 + \xi_n \ge 0$$

$$\lambda(y_n y(\mathbf{x}_n) - 1 + \xi_n) = 0$$

$$\mu_n \ge 0$$

$$\xi_n \ge 0$$

$$\mu_n \xi_n = 0$$

Non-linearly separable classes (Va)

- $\blacktriangleright \frac{\partial L}{\partial b} = 0 \Rightarrow \sum_{n} \lambda_n y_n = 0$
- ▶ Dual Lagrangian form: $\underset{\text{argmax}}{\operatorname{argmax}}_{\lambda}L(\lambda) = \sum \lambda_{n=1}^{N} \tfrac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \lambda_{n} \lambda_{m} y_{n} y_{m} \mathbf{x}_{m}^{T} \mathbf{x}_{n}$ subject to:

$$0 \le \lambda_n \le C$$
$$\sum_{n=1}^{N} \lambda_n y_n = 0$$

- ▶ This is very similar to the optimization problem in the linear separable case, except that there is an upper bound C on λ_n now
- \blacktriangleright a QP solver can be used to find λ_n

Non-linearly separable classes (Vb)

The SMO algorithm


Consider solving the unconstrained opt problem:

$$\max_{\alpha} W(\alpha_1, \cdots, \alpha_m)$$

- ► EM (to be discussed)
- gradient ascend
- Coordinate ascend

Non-linearly separable classes (Vc)

Coordinate ascend


Non-linearly separable classes (Vc)

Sequential minimal optimization

▶ Constrained optimization: $\operatorname{argmax}_{\lambda} L(\lambda) = \sum \lambda_{n=1}^{N} - \frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \lambda_{n} \lambda_{m} y_{n} y_{m} \mathbf{x}_{m}^{T} \mathbf{x}_{n}$ subject to:

$$0 \le \lambda_n \le C$$
$$\sum_{n=1}^{N} \lambda_n y_n = 0$$

▶ Question: can we do coordinate along one direction at a time (i.e., hold all $\lambda_{[-i]}$ fixed, and update λ_i ?)

Non-linearly separable classes (Vd)

The SMO algorithm

- Repeat till convergence
 - Select some pair λ_i and λ_j to update next (using a heuristic that tries to pick the two that will allow us to make the biggest progress towards the global maximum).
 - ▶ Re-optimize $L(\lambda)$ with respect to λ_i and λ_j , while holding all the other λ_k 's $(k \neq i; j)$ fixed.


Non-linearly separable classes (VI)

- ▶ Predictions: $y(\mathbf{x}) = \sum_{n=1}^{N} \lambda_n y_n \mathbf{x}^T \mathbf{x}_n + b$
- $b = \frac{1}{N_{\mathcal{M}}} \sum_{n \in \mathcal{M}} (y_n \sum_{m \in \mathcal{S}} \lambda_m y_m \mathbf{x}_m^t \mathbf{x}_n)$
- ▶ where $\mathcal M$ denotes the set of indices of data having $0 < \lambda_n < C$
- ▶ and S denotes the set of indices of data having $\lambda_n \neq 0$ (set of support vectors)

Non-linearly separable classes (VII)

A geometric interpretation

- find the reduced convex hull of both sets of points
- find the two closest points in the two reduced convex hulls (the convex hull is the smallest convex set containing the points)
- construct the plane that bisects these two points


(a) An example of two non-linearly separable datasets (from [3]).


(b) Reduced Convex Hull approach (from [3])

Non-linearly separable classes (VIII)

A geometric interpretation

► The closest points in the reduced convex hulls can be found by solving the following quadratic problem

$$\begin{aligned} & \underset{\alpha}{\operatorname{argmin}}_{\alpha} & & \frac{1}{2}||c-d||^2 \\ & s.t & c = \sum_{\mathbf{x}_i \in \mathcal{C}_1} \alpha_i \mathbf{x}_i \\ & d = \sum_{\mathbf{x}_i \in \mathcal{C}_2} \alpha_i \mathbf{x}_i \\ & \sum_{\mathbf{x}_i \in \mathcal{C}_1} \alpha_i = 1 \\ & \sum_{\mathbf{x}_i \in \mathcal{C}_2} \alpha_i = 1 \\ & 0 \leq \alpha_i \leq D, i = 1, \cdots, N \end{aligned}$$

it can be shown to be equivalent to the maximum margin approach

Non-linearly separable classes (IX)

- ▶ show that for a linearly separable dataset, the solution for the formulation with ξ 's may be different from the solution for the formulation without the ξ 's.
- what is the solution for the formulation without the ξ 's for a non-linearly separable dataset?

Non-linearly separable classes (X)

► Dual Lagrangian form:

$$L(\lambda) = \sum_{n=1}^{N} \lambda_{n=1}^{N} - \frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \lambda_{n} \lambda_{m} y_{n} y_{m} \mathbf{x}_{m}^{T} \mathbf{x}_{n}$$
 subject to:

$$0 \le \lambda_n \le C$$
$$\sum_{n=1}^{N} \lambda_n y_n = 0$$

- $b = \frac{1}{N_{\mathcal{M}}} \sum_{m \in \mathcal{M}} (y_m \sum_{s \in \mathcal{S}} \lambda_s y_s \mathbf{x}_s^T \mathbf{x}_m)$
- ▶ Predictions: $y(\mathbf{x}) = \sum_{n=1}^{N} \lambda_n y_n \mathbf{x}^T \mathbf{x}_n + b$
- Notes:
 - ightharpoonup N unknowns: λ 's
 - lacktriangle the input vector ${f x}$ enters only in the form of scalar products
 - the dimension of the data has almost no impact on the complexity

- ▶ The design of a nonlinear classifier for the original data space $\mathbf{x} \in \mathbf{R}^d$ can be accomplished with the design of a linear classifier in a suitable space $\hat{\mathbf{x}} \in \mathbf{R}^D$
 - usually D>d but that is not always necessary
- Examples
 - 1. the search for a boundary $x_1^2+x_2^2=const$ in ${\bf R}^2$ can be found as a linear boundary in the space defined by the variables $r=\sqrt{x_1^2+x_2^2}$ and $\theta=arctan(y/x)$. In fact it could be simplified to the search in ${\bf R}$ defined just by the variable r
 - 2. the search for a boundary $w_1x_1 + w_2x_2 + w_3x_1x_2 + w_4x_1^2 + w_5x_2^2 + w_6 = 0$ in \mathbf{R}^2 can be found as a linear boundary in the space defined by the variables $\hat{x_1} = x_1$, $\hat{x_2} = x_2$, $\hat{x_3} = x_1x_2$, $\hat{x_4} = x_1^2$, $\hat{x_5} = x_2^2$

- ▶ to design a nonlinear SVM we just define a new space $\Phi(\mathbf{x})$ where our problem becomes linear
- ▶ apply the linear SVM in the new space $\Phi(\mathbf{x})$ (the linearly separable version or the nonlinearly separable version)
- ▶ the changes in our formulations are minimum:
 - just replace $\mathbf{x}_i^T \mathbf{x}_i$ by $\Phi(\mathbf{x}_i)^T \Phi(\mathbf{x}_i)$
- ▶ Define $k(\mathbf{x}_i, \mathbf{x}_j) = \Phi(\mathbf{x}_i)^T \Phi(\mathbf{x}_j)$. The nonlinear SVMs become:

$$L(\lambda) = \sum_{n=1}^{N} \lambda_{n=1}^{N} - \frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \lambda_{n} \lambda_{m} y_{n} y_{m} \ k(\mathbf{x}_{m}, \mathbf{x}_{n})$$
 subject to:


$$0 \le \lambda_n \le C$$
$$\sum_{n=1}^{N} \lambda_n y_n = 0$$

$$b = \frac{1}{N_{\mathcal{M}}} \sum_{m \in \mathcal{M}} (y_m - \sum_{s \in \mathcal{S}} \lambda_s y_s \ k(\mathbf{x}_s, \mathbf{x}_m))$$


- Predictions: $y(\mathbf{x}) = \sum_{n=1}^{N} \lambda_n y_n \ k(\mathbf{x}, \mathbf{x}_n) + b$
- The new space $\Phi(\mathbf{x})$ should capture the nonlinearity intrinsic to the data (and not the noise). In the simplest case $\Phi(\mathbf{x}) = \mathbf{x}$ and $k(\mathbf{x}_i, \mathbf{x}_j) = \mathbf{x}_i^T \mathbf{x}_j$

- It would be nice to be able to compute $k(\mathbf{x}_i, \mathbf{x}_j) = \Phi(\mathbf{x}_i)^T \Phi(\mathbf{x}_j)$ without needing to use the transformed space $\Phi(\mathbf{x})$
- Mercer's theorem Let $\mathbf{x} \in \mathbf{R}^d$ and a mapping $\Phi(\mathbf{x})$ $\mathbf{x} \to \Phi(\mathbf{x}) \in H$, where H is a Euclidean space (linear space equipped with inner product). Then $\Phi(\mathbf{x}_1)^T \Phi(\mathbf{x}_2) = k(\mathbf{x}_1, \mathbf{x}_2)$, where $k(\mathbf{x}_1, \mathbf{x}_2)$ is a symmetric function satisfying $\int k(\mathbf{x}_1, \mathbf{x}_2) g(\mathbf{x}_1) g(\mathbf{x}_2) d\mathbf{x}_1 d\mathbf{x}_2 \geq 0$, for any $g(\mathbf{x}), \mathbf{x} \in \mathbf{R}^d$ such that $\int g^2(\mathbf{x}) d\mathbf{x} < \infty$
- Note that Mercer's theorem does not tell us how to find this space.
- A necessary and sufficient condition for a function $k(\mathbf{x}, \mathbf{x})$ to be a valid kernel is that the Gram Matrix K, whose elements are given by $k(\mathbf{x}_n, \mathbf{x}_m)$, should be a positive semidefinite matrix for all possible choices of the set $\{\mathbf{x}_n\}$

SVM examples


SVM examples


- many models can be reformulated in terms of a dual representation in which the kernel function arises naturally
- linear regression
- kernel PCA
- nearest neighbour
- ▶ etc

Beyond basic Linear Regression

Beyond basic LR

Dual Variables in Regression

- $(\mathbf{X}^t \mathbf{X} + \lambda I) \mathbf{w} = \mathbf{X}^t \mathbf{y}$
- $\mathbf{w} = \lambda^{-1} \mathbf{X}^t (\mathbf{y} \mathbf{X} \mathbf{w}) = \mathbf{X}^t \boldsymbol{\alpha}$
- ▶ showing that \mathbf{w} can be written as a linear combination of the training points, $\mathbf{w} = \sum_{n=1}^{N} = \alpha_n \mathbf{x}_n$, with $\alpha = \lambda^{-1}(\mathbf{y} \mathbf{X}\mathbf{w})$
- lacktriangle The elements of lpha are called the dual variables.

$$\alpha = \lambda^{-1}(\mathbf{y} - \mathbf{X}\mathbf{w})$$

$$\Rightarrow \lambda \boldsymbol{\alpha} = \mathbf{y} - \mathbf{X} \mathbf{X}^t \boldsymbol{\alpha}$$

$$\Rightarrow (\mathbf{X}\mathbf{X}^t + \lambda I)\boldsymbol{\alpha} = \mathbf{y}$$

$$\Rightarrow \alpha = (\mathbf{G} + \lambda I)^{-1}\mathbf{y}$$

- ▶ $G = XX^t$ or, component-wise, $G_{ij} = \langle x_i, x_j \rangle$.
- The resulting prediction function is given by $\sum_{i=1}^{N} N_i = \sum_{i=1}^{N} N_i =$

$$g(\mathbf{x}) = \langle \mathbf{w}, \mathbf{x} \rangle = \left\langle \sum_{n=1}^{N} \alpha_n \mathbf{x}_n, \mathbf{x} \right\rangle = \sum_n \alpha_n \langle \mathbf{x}_n, \mathbf{x} \rangle$$


An example of a kernel algorithm

Idea: classify points ${\bf x}$ in the feature space according to which of the two class means is closer.

$$c_{+} = \frac{1}{N_{+}} \sum_{i:y_{i}=+1} \mathbf{x}_{i}$$
 $c_{-} = \frac{1}{N_{-}} \sum_{i:y_{i}=-1} \mathbf{x}_{i}$


Figure: from [?]

Compute the sign of the dot product between $\mathbf{w} = \mathbf{c}_+ - \mathbf{c}_{_}$ and

An example of a kernel algorithm

$$f(\mathbf{x}) = sgn\left(\frac{1}{N_{+}}\sum_{i:y_{i}=+1} < \mathbf{x}, \mathbf{x}_{i} > -\frac{1}{N_{-}}\sum_{i:y_{i}=-1} < \mathbf{x}, \mathbf{x}_{i} > +b\right)$$

$$= sgn\left(\frac{1}{N_{+}}\sum_{i:y_{i}=+1} k(\mathbf{x}, \mathbf{x}_{i}) - \frac{1}{N_{-}}\sum_{i:y_{i}=-1} k(\mathbf{x}, \mathbf{x}_{i}) + b\right)$$

where b =

$$\frac{1}{2} \left(\frac{1}{N_{-}^{2}} \sum_{(i,j):y_{i}=y_{j}=-1} k(\mathbf{x}_{i}, \mathbf{x}_{j}) - \frac{1}{N_{+}^{2}} \sum_{(i,j):y_{i}=y_{j}=+1} k(\mathbf{x}_{i}, \mathbf{x}_{j}) \right)$$

Typical kernels

- any algorithm that only depends on dot products can benefit form the kernel trick
- think of the kernel as a nonlinear similarity measure
- examples of common kernels:

 - Polynomial $k(\mathbf{x}_1, \mathbf{x}_2) = (\mathbf{x}_1^T \mathbf{x}_2 + c)^d$
 - Gaussian $k(\mathbf{x}_1, \mathbf{x}_2) = \exp(-\gamma ||\mathbf{x}_1 \mathbf{x}_2||^2)$
- kernels are also known as covariance functions

Constructing kernels

Given valid kernels $k_1(\mathbf{x}, \mathbf{x}')$ and $k_2(\mathbf{x}, \mathbf{x}')$, the following new kernels will also be valid:

- $k(\mathbf{x}, \mathbf{x}') = ck_1(\mathbf{x}, \mathbf{x}'), c \in \mathbf{R}_+$
- $\blacktriangleright k(\mathbf{x}, \mathbf{x}') = f(\mathbf{x})k_1(\mathbf{x}, \mathbf{x}')f(\mathbf{x}'), f(.)$ is any function
- $k(\mathbf{x}, \mathbf{x}') = k_1(\mathbf{x}, \mathbf{x}') + k_2(\mathbf{x}, \mathbf{x}')$
- $k(\mathbf{x}, \mathbf{x}') = k_1(\mathbf{x}, \mathbf{x}') k_2(\mathbf{x}, \mathbf{x}')$
- $k(\mathbf{x}, \mathbf{x}') = \exp(k_1(\mathbf{x}, \mathbf{x}'))$

Regression Support Vector Machine

Regression Support Vector Machine

$$E_{\epsilon}(z) = \begin{cases} 0 \text{ if } |z| < \epsilon \\ |z| - \epsilon, \text{ otherwise} \end{cases}$$


Figure: from [1]

Reduction techniques

Conventional approaches

- One-against-All K two-class problems
- Pairwise K(K-1)/2 two-class problems
- Decision-Tree-Based
- DAG (Directed Acyclic Graph)
- Error-Correcting Output Codes

Reduction techniques

Conventional approaches

- $\,\blacktriangleright\,$ apply binary classifier 1 to test example and get prediction F1 (0/1)
- $\,\blacktriangleright\,$ apply binary classifier 2 to test example and get prediction F2 (0/1)
- **.**..
- \blacktriangleright apply binary classifier M to test example and get prediction FM~(0/1)
- lacktriangle use all M classifications to get the final multiclass classification 1..K

Reduction techniques

A lesser-known approach for solving multiclass problems via a **Single binary classifier reduction**

- obtained by embedding the original problem in a higher-dimensional space consisting of the original features, as well as one or more other dimensions determined by fixed vectors, termed here extension features.
- ➤ This embedding is implemented by replicating the training set points so that a copy of the original point is concatenated with each of the extension features' vectors.
- ▶ The binary labels of the replicated points are set to maintain a particular structure in the extended space.
- This construction results in an instance of an artificial binary problem, which is fed to a binary learning algorithm that outputs a single soft binary classifier.
- ► To classify a new point, the point is replicated and extended similarly and the resulting replicas are fed to the soft binary classifier, which generates a number of signals, one for each replica. The class is determined as a function of these signals.

All-at-Once Support Vector Machines

For a K-class problem we define the decision function for class i by

- $\mathbf{w}_i^T \mathbf{x} + b_i > \mathbf{w}_k^T \mathbf{x} + b_k$, for $k \neq i, k = 1, \dots, K$
- The L1 soft-margin support vector machine can be obtained by minimizing

$$\min_{\mathbf{w}, \mathbf{b}, \xi} = \frac{1}{2} \sum_{k=1}^{K} ||\mathbf{w}_k||^2 + C \sum_{n=1}^{N} \sum_{k=1, k \neq y_n}^{K} \xi_{n,k}$$

subject to

$$(\mathbf{w}_{y_n} - \mathbf{w}_k)^T \mathbf{x}_k + b_{y_n} - b_k \ge 1 - \xi_{n,k}$$

for
$$k \neq y_n, k = 1, ..., K, n = 1, ..., N$$

References


Sergios Theodoridis and Konstantinos Koutroumbas Pattern recognition Elsevier, Academic Press, 2003.

Kristin P. Bennet and Campbell
Support Vector Machines: Hype or Hallelujah?
SIGKDD Explorations, vol. 2, 2000

Michael E. Mavroforakis and Sergios Theodoridis
A Geometric Approach to Support Vector Machine (SVM)
Classification
IEEE Transactions on Neural Networks, 2006