Machines à Vecteurs Support Séparateurs à Vaste Marge SVM

Loïc Barrault

Loic.barrault@lium.univ-lemans.fr

Sources

- La majeure partie provient de : « Fouille de données dans les corpus de textes, Classification supervisée : SVM. » Michèle Jardino, LIMSI
- SVM, Support Vector Machines, Marti Hearst, Berkeley, http://www.sims.berkeley.edu/courses/is290-2/f04/ sched.html
 - "Using very large corpora/Spelling correction/clustering"
- SVM, Séparateurs à Vastes Marges, Antoine Cornuéjols, Orsay http://www.lri.fr/~antoine

Plan

- Classification binaire
 - généralités
 - exemples et définition
 - linéaire/non-linéaire
 - séparable/non séparable
 - Perceptron
 - Séparateurs (classifieurs) à Vastes Marges
 - Fonctions noyau

GÉNÉRALITÉS

Classification binaire: exemples

- Filtrage du courrier électronique : (spam / non spam)
- Classification des messages (urgent / non urgent)
- Recherche d'information (correct / incorrect)
- Classification des opinions (positive / négative)
- Classifications multiples
 - Transformation en classification binaire
 - Pour chaque classe, 1 classe contre toutes les autres

Classification binaire

- Données : quelques éléments (textes) qui appartiennent à deux classes différentes
 - classe 1 (+1 😊) et classe 2 (-1 😊) ou
 - classe positive (+1) et classe négative (-1)
- Tâche: entraîner un classifieur sur ces données (dites d'apprentissage) puis prédire la classe d'un nouvel élément (nouveau texte)
- Géométriquement : trouver une séparation entre les deux classes dans l'espace de représentation (d dimensions)

Séparation linéaire / non linéaire

Données séparables linéairement :

- tous les points associés aux données peuvent être séparés correctement par une frontière linéaire
- hyperplan séparateur
 - Seuil pour un espace de dimension 1
 - Droite pour un espace de dimension 2
 - Plan pour un espace de dimension 3

Données séparables linéairement

Données non séparables linéairement

Données non séparables linéairement

Algorithmes linéaire / non linéaire

- Données séparables linéairement ou non linéairement ?
 - réponse empirique
- Algorithmes Linéaires
 - Algorithmes qui trouvent une frontière linéaire
 - Quand on pense que les données sont linéairement séparables
 - Avantages
 - Simples, peu de paramètres à régler
 - Désavantages
 - Données dans espace de grande dimension sont souvent non linéairement séparables
 - Exemples d'algorithmes : Perceptron, SVM
 - Note : on peut utiliser des algorithmes linéaires pour des problèmes non linéaires
 - voir fonctions noyau en fin de cours

Algorithmes linéaire / non linéaire

- Non linéaires
 - Quand les données sont non linéairement séparables
 - Avantages
 - Plus précis
 - Désavantages
 - Plus complexes, plus de paramètres à régler
- Note: la distinction entre linéaire et non linéaire est valable pour la classification multi-classes

Algorithmes linéaires simples

- Algorithme du Perceptron
 - Réseau de neurones à une couche
 - Linéaire
 - Classification binaire
 - En ligne (apprentissage séquentiel, une donnée à la fois)
 - Apprentissage sur les erreurs

Algorithmes linéaires simples

- Données : $\{(x_i, y_i)\}_{i=1...n}$
 - x dans R^d (x est un vecteur dans un espace de dimension d)
 - → vecteur de caractéristiques
 - y dans {-1,+1}
 - → étiquette de la classe
- Question:
 - Trouver une frontière linéaire d'équation wx + b = 0 (hyperplan) telle que la règle de classification associée donne une probabilité d'erreur minimale
 - règle de classification (décision):
 - y = signe(wx + b) qui signifie:
 - si wx + b > 0 alors y = +1
 - si wx + b < 0 alors y = -1

Classification binaire linéaire

Trouver un hyperplan

 (w,b) dans R^{d+1}

 qui classe aussi bien que possible les données (points)

Progressivement : un point
 à la fois, en modifiant les poids
 si nécessaire

Règle de Classification : y = signe(wx + b)

PERCEPTRON

Algorithme du Perceptron

• Initialisation : $w_1 = 0$

sinon

Mise à jour des poids Pour chaque point x si classe(x) != decision(x,w) alors

$$w_{k+1} = w_k + y_i x_i$$

$$k = k + 1$$

$$\mathbf{w}_{k+1} = \mathbf{w}_k$$

decision(x, w):
 si wx + b >= 0 alors renvoie +1
 Sinon renvoie -1

Algorithme du Perceptron

- Progressif: s'adapte toujours aux nouvelles données
- Avantages
 - Simple et efficace
 - Garantie d'apprendre un problème linéairement séparable (convergence, optimum global)

Limitations

- Seulement séparations linéaires
- Converge seulement pour données séparables
- Pas très efficace dès qu'il y a trop de caractéristiques (d trop grand)

- SUPPORT VECTOR MACHINE
- SÉPARATEUR À VASTE MARGE
- MACHINE À VECTEURS SUPPORT

- Une autre famille d'algorithmes linéaires
- **Intuition** (Vapnik, 1965)
- Si les classes sont linéairement séparables :
 - Séparer les données
 - Hyper-plan "loin" des données :
 - large marge
 - résultats statistiques garantis
 - bonne généralisation

- Une autre famille d'algorithmes linéaires
- Intuition (Vapnik, 1965)
- Si les classes sont linéairement séparables :
 - Séparer les données
 - Hyper-plan "loin" des données :
 - large marge
 - résultats statistiques garantis
 - bonne généralisation

→ Classifieur à Marge Maximale

Si non séparable linéairement

- Permettre quelques erreurs : perméabilité
- Essayer encore de placer un hyperplan "loin" de chaque classe

- Avantages
 - Meilleur théoriquement
 - barres d'erreurs mieux connues
- Limitations
 - Calculs plus coûteux
 - Programmation/Optimisation quadratique

Vecteurs Support

Classifieur Vaste Marge
 W^Tx_b + b = -1
 Cas linéairement séparable
 But :
 trouver l' hyperplan qui maximise la marge
 w^T x + b = 0

Vecteurs Support

Hyperplan de plus vaste marge

Optimisation de la marge

Optimisation de la marge

- La distance d'un point à l'hyperplan est : $D(x) = \frac{|w.x+b|}{\|w\|}$
- L'hyperplan optimal est celui pour lequel la distance aux points les plus proches est maximale.
- La marge entre les deux classes vaut $\frac{2}{\|w\|}$
- Maximiser la marge revient donc à minimiser ||w|| sous contraintes:

$$\begin{cases} \min \frac{1}{2} \| \mathbf{w} \|^2 \\ \forall i \ y_i(\mathbf{w}.\mathbf{x}_i + b) \ge 1 \end{cases}$$

SVMs: un problème d'optimisation quadratique

Il faut donc déterminer w et b minimisant :

$$\frac{1}{2} \|\mathbf{w}\|^2$$

(afin de maximiser le pouvoir de généralisation)

sous les contraintes (hyperplan séparateur) :

$$y_i[(w.x_i) + b] \ge 1, \quad i = 1,...,n$$

Résolution de la forme primaire du problème

d : dimension de l'espace d'entrée

Il faut régler d + 1 paramètres

- <u>Possible</u> quand *d* est assez petit
 avec des méthodes d'optimisation quadratique
- Impossible quand d est grand (> qqs 10³)

Transformation du problème d'optimisation

Méthode des multiplicateurs de Lagrange

$$\begin{cases} L(w,b,\alpha) = \frac{1}{2} ||w||^2 - \sum_{i=1}^{n} \alpha_i \{(w,x_i+b)y_i - 1\} \\ \forall i \ \alpha_i \ge 0 \end{cases}$$
EXPRESSION DUALE

Problème dual

$$\begin{cases} \max_{\alpha} \sum_{i=1}^{n} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i}.x_{j}) \\ \forall i \ \alpha_{i} \ge 0 \\ \sum_{i=1}^{n} \alpha_{i} y_{i} = 0 \end{cases}$$

Propriétés de la forme duale

La complexité du problème d'optimisation est

```
 x n (taille de l'échantillon d'apprentissage)
 et non ∞ d (taille de l'espace d'entrée)
```

→ Possible d'obtenir des solutions pour des problèmes impliquant $\approx 10^5$ exemples

Solution du problème d'optimisation

$$\begin{cases}
D(\mathbf{x}) = (\mathbf{w}^* \cdot \mathbf{x} + b^*) \\
\mathbf{w}^* = \sum_{i=1}^m \alpha_i^* y_i \mathbf{x}_i \\
w_0^* = y_s - \sum_{i=1}^m \alpha_i^* y_i (\mathbf{x}_i \cdot \mathbf{x}_s)
\end{cases}$$

*: estimé

 (x_S, y_S) étant n'importe quel point de support

Propriété 1 : seuls les α_i des points les plus proches sont non-nuls : points de support ou <u>vecteurs support</u> (exemples critiques).

Propriété 2 : seuls interviennent les produits scalaires entre les <u>observations x</u> dans le problème d'optimisation.

PROBLÈME NON LINÉAIRE

Problèmes non linéairement séparables dans \mathcal{X}

La majorité des problèmes !!!

<u>Idée:</u>

Projeter dans un espace de redescription de très grande dimension

 Presque toujours le problème devient linéairement séparable

Mais:

- Fléau de la dimensionalité
- d explose !!?

Problème non linéaire

Problème non linéaire

Fonctions noyau

- Famille d'algorithmes non linéaires
- Transforme un problème non linéaire en un problème linéaire
 - Projection des données dans un espace de traits caractéristiques différents
 - de plus grande dimension
 - Utilisation d'algorithmes linéaires dans le nouvel espace

Fonction noyau

$$(x_1, x_2) \rightarrow (x_1^2, x_2^2)$$

Fonction noyau

Issu de A. Cornuéjols

Principe de méthodes à base de fonctions noyau

$$\Phi: \mathbb{R}^{d} \to \mathbb{R}^{D} \quad (D >> d)$$

$$X = [x z]$$

$$\Phi(X) = [x^{2} z^{2} xz]$$

 $f(x) = signe(w_1x^2 + w_2z^2 + w_3xz + b)$

Le nouveau problème d'optimisation

- Soit $\Phi: X \to \Phi(X)$, on peut remplacer partout x par $\Phi(X)$
- Si Φ est bien choisie, $K(x, x') = \Phi(x) \cdot \Phi(x')$ peut être facile à calculer et le problème devient :

bleme devient:
$$\begin{cases} \max_{\alpha} \sum_{i=1}^{n} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y_{i} y_{j} K(x_{i}, x_{j}) \\ \forall i \ 0 \leq \alpha_{i} \leq C \\ \sum_{i=1}^{n} \alpha_{i} y_{i} = 0 \end{cases}$$

Solution du nouveau problème d'optimisation

La fonction de décision devient :

$$D(\mathbf{x}) = \sum_{j=1}^{n} w_j g_j(\mathbf{x})$$

Soit dans la forme duale :

n: nb de fonctionsde base(peut être très grand)

$$D(\mathbf{x}) = \sum_{i=1}^{m_S} \alpha_i y_i K(\mathbf{x}_i, \mathbf{x}) + b$$

 m_S : nb de points de support

Fonctions noyau usuelles (1/2)

- Polynomiale : polynômes de degré q
 - fonction noyau associée :

$$K(\boldsymbol{x}, \boldsymbol{x}') = (\boldsymbol{x}.\boldsymbol{x}' + 1)^q$$

- RBF: fonctions à base radiale
 - fonction noyau associée :

$$h(\mathbf{x}) = sign\left(\sum_{i=1}^{n} \alpha_i \exp\left\{-\frac{\left|\mathbf{x} - \mathbf{x}_i\right|^2}{\sigma^2}\right\}\right)$$

$$K(\boldsymbol{x}, \boldsymbol{x}') = e^{-\frac{\|\boldsymbol{x} - \boldsymbol{x}'\|^2}{2\sigma^2}}$$

- Sigmoïde : réseaux de neurones
 - fonction noyau associée :

$$h(\mathbf{x}) = sign\left(\sum_{i=1}^{n} \alpha_i \tanh\left\{v(\mathbf{x}.\mathbf{x}_i) + a\right\} + b\right)$$

$$K(x,x') = \tanh(ax.x'-b)$$

Les fonctions noyau

- ... encodent :
 - Une mesure de similarité sur les données

$$egin{array}{lll} d(x,y) &=& \sqrt{K(x-y,x-y)} \ d(x,y) &=& \sqrt{K(x,x)-2K(x,y)+K(y,y)} \end{array}$$

- Les fonctions de décision
- Le type de régularisation réalisée
 - ex : les fonctions gaussiennes favorisent les solutions régulières
- Le type de covariance dans l'espace des entrées
 - ex : fonctions noyau invariantes par rotation
- Sorte de distribution de probabilité a priori sur l'espace des hypothèses

Cas du problème non séparable : marges douces

On introduit des variables "ressort" qui pénalisent l'erreur commise :

$$\begin{cases} \min \frac{1}{2} \|w\|^{2} + C \sum_{i=1}^{l} \xi_{i} \\ \forall i \ y_{i}(w.x_{i} + b) \ge 1 - \xi_{i} \end{cases}$$

Le problème dual a la même forme à l'exception d'une constante C

$$\begin{cases} \max_{\alpha} \sum_{i=1}^{n} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i}.x_{j}) \\ \forall i \ 0 \leq \alpha_{i} \leq C \end{cases}$$

$$C \text{ grand : on est laxiste}$$

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

$$C \text{ petit : on est strict}$$

RÉALISATIONS

La mise en pratique

- Il faut choisir :
 - Le type de fonction noyau K
 - sa forme
 - ses paramètres
 - La valeur de la constante C
- La sélection rigoureuse de ces paramètres exige une estimation de la dimension de Vapnik-Chervonenkis et l'application de la borne de généralisation ε
 - Dans le <u>cas séparable</u>, il est possible de déterminer ces paramètres
 - Dans le <u>cas non séparable</u>, il faut tester avec des méthodes empiriques pour faire le meilleur choix

Exemple: données d'apprentissage

Effet des paramètres de contrôle

- Apprentissage de deux classes
 - exemples tirés uniformément sur l'échiquier
- SVM à noyau gaussien (base radiale)

$$K(\boldsymbol{x}, \boldsymbol{x}') = e^{-\frac{\|\boldsymbol{x} - \boldsymbol{x}'\|^2}{2\sigma^2}}$$

- Ici deux valeurs de σ
 - En haut : petite valeur
 - En bas : grande valeur
- Les gros points sont des exemples critiques
 - Plus en haut qu'en bas
- Dans les deux cas : R_{emp} = 0

Paramètres de contrôle : les fonctions noyau

- Ici fonction polynomiale de degré 5 et C = 10000
- http://svm.dcs.rhbnc.ac.uk/pagesnew/GPat.shtml

Paramètres de contrôle : fonctions noyau

- Exemples critiques: 4 + et 3 Ici fonction polynomiale de degré 2, 5, 8 et C = 10000
 - Number of Eugent Verture 24. (vm. 10, vm. 11) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 11) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 11) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of points 47

 Number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12) Total number of Eugent Verture 34. (vm. 10, vm. 12)

(10-, 11+)

Ici fonction Gaussienne de $\sigma = 2, 5, 10, 20$ et C = 10000

(8-,6+)

(4-,5+)

Ajout de quelques points ...

- 47 + 8 exemples (30 +, 25 -)
- Exemples critiques: 5 + et 8 -
- Ici fonction polynomiale de degré 5 et C = 10000
- http://svm.dcs.rhbnc.ac.uk/pagesnew/GPat.shtml

Traitement d'images

- Reconnaissance de caractères manuscrits
- Reconnaissance de scènes naturelles
- Reconnaissance de visages
- Entrées : image bidimensionnelle en couleur ou en niveaux de gris
- Sortie : classe (chiffre / personne)

- Catégorisation de textes
 - Classification d'e-mails
 - Classification de pages web
 - Entrées : document texte, html, etc.
 - Approche « sac de mots »
 - Document = vecteur de mots (lemmatisés pondérés par tf-idf)
 - Sortie: catégorie (thème, spam/non-spam)
 - Noyau :
 - Produit scalaire des vecteurs
 - $-C = \infty$ (marge dure)

Diagnostic médical

- Évaluation du risque de cancer
- Détection d'arythmie cardiaque
- Évaluation du risque d'accidents cardio-vasculaires à moins de 6 ans
- Entrées : état du patient (sexe, age, bilan sanguin, ...)
- Sortie :
 - Classe: à risque ou non
 - Probabilité d'accident à échéance donnée

Implémentation des SVMs

- Minimisation de fonctions différentiables convexes à plusieurs variables
 - Pas d'optima locaux
 - Problèmes de stockage de la matrice noyau
 - si milliers d'exemples
 - Long dans ce cas
 - D'où mise au point de méthodes spécifiques
 - Gradient sophistiqué
 - Méthodes itératives, optimisation par morceaux
 - Plusieurs packages publics disponibles
 - Weka (utilisation en fouille de données / M2)
 - mySVM [http://www-ai.cs.uni-dortmund.de/SOFTWARE/MYSVM/index.html]
 - SVMTorch [http://bengio.abracadoudou.com/SVMTorch.html]
 - SVM^{Light} [http://svmlight.joachims.org/]

Bilan

- SVMs très utilisés
 - Méthode générale
 - Facile d'emploi
- Résultats en général équivalents et souvent meilleurs
- Stimulent tout un ensemble de travaux sur des méthodes à base de noyaux (kernel-based methods)
- Limites
 - Problèmes i.i.d. (données indépendantes et identiquement distribuées)

Sources documentaires

Ouvrages / articles

- Cornuéjols & Miclet (02): Apprentissage artificiel. Concepts et algorithmes.
 Eyrolles, 2002.
- Cristianini & Shawe-Taylor (00): Support Vector Machines and other kernel-based learning methods. Cambridge University Press, 2000.
- Herbrich (02): Learning kernel classifiers. MIT Press, 2002.
- Schölkopf, Burges & Smola (eds) (98): Advances in Kernel Methods: Support Vector Learning. MIT Press, 1998.
- Schölkopf & Smola (02): Learning with kernels. MIT Press, 2002.
- Smola, Bartlett, Schölkopf & Schuurmans (00): Advances in large margin classifiers. MIT Press, 2000.
- Vapnik (95): The nature of statistical learning. Springer-Verlag, 1995.

Sites web

http://www.kernel-machines.org/ (point d'entrée)
 http://www.support-vector.net (point d'entrée)

Pourquoi ça marche?

La marge est liée à la capacité en généralisation

- Normalement, la classe des hyperplans de R^d est de $d_{A} = d + 1$
- <u>Mais</u> la classe des hyperplans de marge $\frac{1}{\|w\|}$ tq. $\|w\|^2 \le c$ est bornée par : $d_{\mathcal{H}} \le \min(R^2 c, d) + 1$

où R est le rayon de la plus petite sphère englobant l'échantillon d'apprentissage S

Peut être beaucoup plus petit que la dimension d de l'espace d'entrée χ

Exemples à voir sur :

```
Démo:
http://svm.research.bell-labs.com/
http://svm.dcs.rhbnc.ac.uk/pagesnew/
 GPat.shtml

http://cs.stanford.edu/people/karpathy/
 convnetjs/
```

- Étude de séquences en bio-informatique
 - Biologie structurale prédictive (prédiction de structure secondaire du génome)
 - Identification de régions codantes de l'ADN génomique
 - Phylogénie ...
 - Entrées : chaînes d'acides aminées
 - Sortie :
 - Structure secondaire
 - Intron / exon
 - Ancêtre
 - Noyau relationnel :
 - Modèle génératif
 (chaînes de Markov : insertion, délétion, remplacement, ...)