COMS 4721: Machine Learning for Data Science Lecture 11, 2/23/2017

Prof. John Paisley

Department of Electrical Engineering & Data Science Institute

Columbia University

MAXIMUM MARGIN CLASSIFIERS

MAXIMUM MARGIN IDEA

Setting

Linear classification, two linearly separable classes.

Recall Perceptron will find the Ist hyperplane that it comes across and then terminate. ▶ Selects *some* hyperplane separating the classes. ► Selected hyperplane depends on several factors.

Maximum margin copelly good.

Locure really give a any sat wight to Ing perblone over the other.

To achieve good generalization (low prediction error), place the hyperplane "in the middle" between the two classes.

Mathematicelly ?

More precisely, choose a plane such that its distance to the closest point in each class is maximized. This distance is called the margin.

Find a hyperplane that separates the 2 classes , but it's asfar away as pensible from the closest data points in each of these clares.

GENERALIZATION ERROR

Example: Gaussian data

- ► Intuitively, the classifier on the left isn't good because sampling more data could lead to misclassifications.
- ▶ If we imagine the data from each class as Gaussian, we could frame the goal as to find a decision boundary that cuts into as little probability mass as possible.

isminimized.

▶ With no distribution assumptions, we can argue that max-margin is best.

Motivation of max. mayin: singly finding the hyperpolare that maximizes the distance to the nearest points the best that we can

SUBSTITUTING CONVEX SETS

Observation

Where a separating hyperplane may be placed depends on the "outer" points on the sets. Points in the center do not matter.

In geometric terms, we can represent each class by the smallest convex set which contains all point in the class. This is called a *convex hull*.

SUBSTITUTING CONVEX SETS

Convex hulls

The thing to remember for this lecture is that a convex hull is defined by all possible weighted averages of points in a set.

That is, let x_1, \ldots, x_n be the above data coordinates. Every point x_0 in the shaded region – i.e., the convex hull – can be reached by setting

$$x_0 = \sum_{i=1}^n \alpha_i x_i, \quad \alpha_i \ge 0, \quad \sum_{i=1}^n \alpha_i = 1,$$

for some $(\alpha_1,\ldots,\alpha_n)$. No point outside this region can be reached this way.

MARGIN

Definition

The *margin* of a classifying hyperplane *H* is the shortest distance between the plane and any point in either set (equivalently, the convex hull)

When we maximize this margin, H is "exactly in the middle" of the two convex hulls. Of course, the difficult part is how do we find this H?

SUPPORT VECTOR MACHINES

SUPPORT VECTOR MACHINE

Finding the hyperplane

For n linearly separable points $(x_1,y_1),\ldots,(x_n,y_n)$ with $y_i\in\{\pm 1\}$, solve: regussion to express. that some classific that define that define the

angle of the hyperblane. min define stre shift of the subject to (constraints)

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

r sinary classification

always be positive if we present correctly. $\frac{2^{n+n}}{|y_i(x_i^Tw+w_0)|} \geq 1 \qquad \text{for } i=1,\ldots,n \text{ histend of } 0.$

with a linear classifier, we take the sign of this function do + -1

Comments

Mypurlane

- Recall that y_i(x_i^Tw + w₀) > 0 if y_i = sign(x_i^Tw + w₀).
 If there exists a hyperplane H that separates the classes, we can scale w so that $y_i(x_i^T w + w_0) > 1$ for all i (this is useful later).
- ▶ The resulting classifier is called a *support vector machine*. This formulation only has a solution when the classes are linearly separable.
- ▶ It is not at all obvious why this maximizes the margin. This will become more clear when we look at the solution. so it isn't clear from this objective function, why finding the minimum 12 vector W such that we correctly classify all of our clota points, resurns the wax magnic hyperplane.

SUPPORT VECTOR MACHINE

find the closest line that connects two convertulls.

Skip to the end

Q: First, can we intuitively say what the solution should *look* like?

A: Yes, but we won't give the proof.

1. Find the closest two points from the convex hulls of class +1 and -1.

2. Connect them with a line and put a perpendicular hyperplane in the middle. As we need to know so the left and the right point. This is those 2 points we have everything that we need to be able to define the max. more in hyperplane.

3. If S₁ and S₀ are the sets of x in class +1 and -1 respectively, we're looking for two probability vectors on and on such that we minimize the stirt in the three

for two probability vectors α_1 and α_0 such that we minimize the distance between 2 length equal to the no. I beyon equal to the no. of points in S_0 vectors. of points in S_1 $\left\|\underbrace{\left(\sum_{x_i \in S_1} \alpha_{1i} x_i\right)}_{\text{in conv. hull of } S_1} - \underbrace{\left(\sum_{x_i \in S_0} \alpha_{0i} x_i\right)}_{\text{in conv. hull of } S_0}\right\|_2^2$ a point in the conventual of some point in the conventual of S_1 in conv. hull of S_2 —1 class.

then we define the hyperplane using the two points found with α_1 and α_0 . By they to minimize this *, we trying to find the points in the respective convex hull that are closest together.

PRIMAL AND DUAL PROBLEMS

Primal problem

The *primal* optimization problem is the one we defined:

$$\min_{w,w_0} \quad \frac{1}{2} ||w||^2$$
subject to
$$y_i(x_i^T w + w_0) \ge 1 \quad \text{for } i = 1, \dots, n$$

This is tricky, so we use Lagrange multipliers to set up the "dual" problem.

Lagrange multipliers

Define Lagrange multipliers $\alpha_i > 0$ for i = 1, ..., n. The Lagrangian is

$$\mathcal{L} = \frac{1}{2} \|w\|^2 - \sum_{i=1}^n \alpha_i (y_i (x_i^T w + w_0) - 1)$$
$$= \frac{1}{2} \|w\|^2 - \sum_{i=1}^n \alpha_i y_i (x_i^T w + w_0) + \sum_{i=1}^n \alpha_i$$

We want to minimize \mathcal{L} over w and w_0 and maximize over $(\alpha_1, \ldots, \alpha_n)$.

SETTING UP THE DUAL PROBLEM

First minimize over w and w_0 :

over
$$w$$
 and w_0 :

Jour original constraints by introducing multipliers. We want to minimise that
$$\mathcal{L} = \frac{1}{2} \|w\|^2 - \sum_{i=1}^n \alpha_i y_i (x_i^T w + w_0) + \sum_{i=1}^n \alpha_i \max_{i \in \mathcal{U}} \alpha_i e_i$$
 to over ω .

· setup an objective function that incorporates

turaigh X.

o we have written the objective function on was inthis vay by multiplying 1.) Minimize over w for a ponticular setting of these

dis, and minimize over wo And then folly those solutions back into the original abjective.

Minimizer $\nabla_w \mathcal{L} = w - \sum_i \alpha_i y_i x_i = 0$

Desirative with
$$\frac{\partial \mathcal{L}}{\partial w_0} = -\sum_{i=1}^n \alpha_i y_i = 0$$

[wo is eliminated but we got is saying the two additional constraint] diffuence of surely Therefore, 1. We can plug the solution for w back into the problem.

2. We know that $(\alpha_1, \ldots, \alpha_n)$ must satisfy $\sum_{i=1}^n \alpha_i y_i = 0$.

for a particular Setting of the $w = \sum \alpha_i y_i x_i$ Lagrange nublimier K, -- do, the W

minimizestives $\Rightarrow \sum \alpha_i y_i = 0 \mid \beta$ is equal to

> alphan in class -1, and thesunof alphas inclass I havto be equal to 6.

We have taken our primal problem, which is winimizing over some SVM DUAL PROBLEM parameters. We've constructed the lagrangian, which takes into consideration the constraints of the primal problem adds togrange multipliers. Then we minimized the Lagrange over the originial parameters to get the dual problem. So when we

Now, heremodual problem.

Lagrangian: $\mathcal{L} = \frac{1}{2} \|w\|^2 - \sum_{i=1}^n \alpha_i y_i (x_i^T w + w_0) + \sum_{i=1}^n \alpha_i$ minimize are one plug backin, we obtain the dual problem with the dual problem with the dual problem.

Plugging these values in from the previous slide, we get the dual problem

Now, heretinedual problem,
$$\max_{\alpha_1,\dots,\alpha_n} \qquad \mathcal{L} = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j (x_i^T x_j)$$
 subject to
$$\sum_{i=1}^n \alpha_i y_i = 0, \qquad \alpha_i \geq 0 \quad \text{for } i = 1,\dots,n$$

Comments

- ▶ Where did w_0 go? The condition $\sum_{i=1}^n \alpha_i y_i = 0$ gives $0 \cdot w_0$ in the dual. • We now maximize over the α_i . This requires an algorithm that we won't

discuss in class. Many good software implementations are available. All that we require to use in order to solve this dual postolem are the dot products both conour data points. So whence see these det products here we juniciately think that we can replace that with a hernel.

AFTER SOLVING THE DUAL

Solving the primal problem

Before discussing the solution of the dual, we ask:

After finding each α_i how do we predict a new $y_0 = sign(x_0^T w + w_0)$?

We have:
$$\mathcal{L} = \frac{1}{2} \|w\|^2 - \sum_{i=1}^n \alpha_i (y_i (x_i^T w + w_0) - 1)$$
 \Rightarrow \circ With conditions: $\alpha_i \geq 0$, $y_i (x_i^T w + w_0) - 1 \geq 0$ \Rightarrow Solve for w .

Solve for w .

$$\nabla_w \mathcal{L} = 0 \Rightarrow w = \sum_{i=1}^n \alpha_i y_i x_i$$
 (just plug in the learned α_i 's) other is $\alpha_i > 0$.

What about w_0 ?

- We can show that at the solution, $\alpha_i(y_i(x_i^T w + w_0) 1) = 0$ for all i.
- ▶ Therefore, pick i for which $\alpha_i > 0$ and solve $y_i(x_i^T w + w_0) 1 = 0$ for w_0 using the solution for w (all possible i will give the same solution).

UNDERSTANDING THE DUAL istying to do.

Here's where we can see that manimizing the dual is doing something that we originally said we wanted todo, which finding a points in the respective convex hulls of a classes, that have minimum distance to each other.

Dual problem

We can manipulate the dual problem to find out what it's trying to do.

$$\max_{\alpha_1, \dots, \alpha_n} \qquad \mathcal{L} = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j (x_i^T x_j)$$
subject to
$$\sum_{i=1}^n \alpha_i y_i = 0, \qquad \alpha_i \ge 0 \quad \text{for } i = 1, \dots, n$$

Since $y_i \in \{-1, +1\}$

$$\sum_{i=1}^{n} \alpha_{i} y_{i} = 0 \Rightarrow C = \sum_{i \in S_{1}} \alpha_{i} = \sum_{j \in S_{0}} \alpha_{j}$$

$$\sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i}^{T} x_{j}) = \left\| \sum_{i=1}^{n} \alpha_{i} y_{i} x_{i} \right\|^{2} = C^{2} \left\| \sum_{i \in S_{1}} \frac{\alpha_{i}}{C} x_{i} - \sum_{j \in S_{0}} \frac{\alpha_{j}}{C} x_{j} \right\|^{2}$$

$$\sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i}^{T} x_{j}) = \left\| \sum_{i=1}^{n} \alpha_{i} y_{i} x_{i} \right\|^{2} = C^{2} \left\| \sum_{i \in S_{1}} \frac{\alpha_{i}}{C} x_{i} - \sum_{j \in S_{0}} \frac{\alpha_{j}}{C} x_{j} \right\|^{2}$$

UNDERSTANDING THE DUAL

C + sund of s corresponding to one of the classes, be courent doesn't metter which don I pick.

Dual problem

We can change notation to write the dual as

$$\max_{\alpha_1,\ldots,\alpha_n} \qquad \mathcal{L} = 2C - \frac{1}{2}C^2 \Big\| \sum_{i \in S_1} \frac{\alpha_i}{C} x_i - \sum_{j \in S_0} \frac{\alpha_j}{C} x_j \Big\|^2 \text{ term.}$$
 subject to
$$C := \sum_{i \in S_1} \alpha_i = \sum_{j \in S_0} \alpha_j, \quad \alpha_i \geq 0$$

We observe that the maximum of this function satisfies distribution by nor making them (weld distribution by nor making them (weld a stribution by nor making them (weld a stribution by nor making them)

$$\min_{\alpha_1, \dots, \alpha_n} \left\| \underbrace{\left(\sum_{i \in S_1} \frac{\alpha_i}{C} x_i \right)}_{\text{in conv. hull of } S_1} - \underbrace{\left(\sum_{j \in S_0} \frac{\alpha_j}{C} x_j \right)}_{\text{in conv. hull of } S_0} \right\|_{\text{to prove the Larges}}^{2} \text{The new training to invision the leaves of the 2 classes.}$$

Therefore, the dual problem is trying to find the closest points in the convex hulls constructed from data in class +1 and -1.

Outlet does this find a distribution the closest points in the convex hulls constructed from data in class +1 and -1.

Outlet does this find a distribution do weigh points at the convex hulls constructed from data in class +1 and -1.

(obmus ti Will was

RETURNING TO THE PICTURE Then what any the direction of the dassifier peoples by thingsperfere look the?

class-1

Ywe have a ptvin dass-I v, and u

in class. then vector that defines of to the trerigionand 13 dothe-vergeron, that

has the asit's by hurbland. The separating hyperblane has

Recall

We wanted to find:

ranted to find:

$$\min_{u \in \mathcal{H}(S_1)} \|u - v\|^2$$

$$v \in \mathcal{H}(S_0)$$

lirection of w is $u - v$.

The direction of w is u - v. > 1 to the line connecting 2 cower hulls. We previously claimed we can find the max-margin hyperplane as follows: 304 to be

pointing in the aim dion from vou. 1. Find shortest line connecting the convex hulls. Therefore, we can construct the to by taking the point on the conventment of

2. Place hyperplane orthogonal to line and exactly at the midpoint. class and the part on the construction of the construction their difference.

With the SVM we want to minimize $||w||^2$ and we can write this solution as st.on the corren hull of th class.

SOFT-MARGIN SVM (difference-introduction of slack variable)

Question: What if the data isn't linearly separable?

Answer: Permit training data be on wrong side of hyperplane, but at a cost.

Slack variables

Replace the training rule $y_i(x_i^Tw+w_0)\geq 1$ with For some data points, allow $\mathbf{E}_i\gg 1$, inwhich case we allow for that partial or points at misclarsified

$$y_i(x_i^T w + w_0) \ge 1 - \xi_i,$$

with $\xi_i \geq 0$.

The ξ_i are called *slack variables*.

SOFT-MARGIN SVM

Soft-margin objective function (building it into the objective function)

Adding the slack variables gives a new objective to optimize

$$\min_{\substack{w,w_0,\xi_1,\ldots,\xi_n\\ \text{subject to}}} \frac{1}{2}\|w\|^2 + \lambda \sum_{i=1}^n \xi_i$$
 regularization paremater: says how strictly we regain g to enjorce linear cep anability we regain g to enjorce linear cep anability subject to
$$y_i(x_i^Tw+w_0) \geq 1 - \xi_i \quad \text{for } i=1,\ldots,n \\ \xi_i \geq 0 \quad \text{for } i=1,\ldots,n \end{cases}$$
 The want to minimize the sum of these $\xi_i \geq 0$ for $\xi_i \geq 0$

We also have to choose the parameter $\lambda > 0$. We solve the dual as before.

Role of λ

- ▶ Specifies the "cost" of allowing a point on the wrong side.

 אייינו אייני אייני
- If λ is very small, we're happy to misclassify. and goes too item we're established by for setting E; ?
- For $\lambda \to \infty$, we recover the original SVM because we want $\xi_i = 0$ and so when $\xi_i = 0$ and $\xi_i = 0$

by brankly by letting any of home E: 70 and we get back the original sorm.

INFLUENCE OF MARGIN PARAMETER

. -> bots that have their corresponding of >0. Why?

$$\lambda = 100000$$

 $\lambda = 0.01$

Hyperplane is sensitive to λ . Either way, a <u>linear classifier isn't ideal</u>...'

Hyperplane is going to adjust itself based on what we set λ to be.

KERNELIZING THE SVM

Primal problem with slack variables

Let's map the data into higher dimensions using the function $\phi(x_i)$,

$$\min_{\substack{w,w_0,\xi_1,\dots,\xi_n\\ \text{subject to}}} \quad \frac{1}{2} \|w\|^2 + \lambda \sum_{i=1}^n \xi_i$$

$$\sup_{\substack{y_i \in \{0,\dots,n\\ \xi_i \geq 0 \text{ for } i=1,\dots,n\\ \text{problem}}} \quad \sup_{\substack{y_i \in \{0,\dots,n\\ \text{new for shis Constrail}}} \quad \text{for } i=1,\dots,n$$

Dual problem

Maximize over each (α_i, μ_i) and minimize over $w, w_0, \xi_1, \dots, \xi_n$

$$\mathcal{L} = \frac{1}{2} \|w\|^2 + \lambda \sum_{i=1}^n \xi_i - \sum_{i=1}^n \alpha_i (y_i (\phi(x_i)^T w + w_0) - 1 + \xi_i) - \sum_{i=1}^n \mu_i \xi_i$$
subject to $\alpha_i \ge 0$, $\mu_i \ge 0$, $y_i (\phi(x_i)^T w + w_0) - 1 + \xi_i \ge 0$

KERNELIZING THE SVM

Dual problem

Minimizing for w, w_0 and each ξ_i , we find

for
$$w, w_0$$
 and each ξ_i , we find
$$w = \sum_{i=1}^n \alpha_i y_i x_i, \quad \sum_{i=1}^n \alpha_i y_i = 0, \quad \lambda - \alpha_i - \mu_i = 0$$

If we plug w and $\mu_i = \lambda - \alpha_i$ back into the \mathcal{L} , we have the dual problem

If we plug
$$w$$
 and $\mu_i = \lambda - \alpha_i$ back into the \mathcal{L} , we have the dual problem

$$\max_{\alpha_1, \dots, \alpha_n} \qquad \mathcal{L} = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \underbrace{\phi(x_i)^T \phi(x_j)}_{K(x_i, x_j)} \underbrace{c_i \text{ they replace the dot product on the subject to}}_{K(x_i, x_j)}$$
subject to
$$\sum_{i=1}^n \alpha_i y_i = 0, \qquad 0 \leq \alpha_i \underbrace{\leq \lambda}_{\text{New thing}} \underbrace{\text{the dual problem}}_{\text{colorists in the problem}}$$

Classification: Using the solution $w = \sum_{i=1}^{n} \alpha_i y_i \phi(x_i)$, declare

$$y_0 = \operatorname{sign}\left(\sum_{i=1}^n \alpha_i y_i \phi(x_0)^T \phi(x_i) + w_0\right) = \operatorname{sign}\left(\sum_{i=1}^n \alpha_i y_i K(x_0, x_i) + w_0\right)$$

KERNELIZING THE SVM

Black solid line SVM decision boundary

Classification rule

$$sign\left(\sum_{i=1}^{n}\alpha_{i}y_{i}K(x_{0},x_{i})+w_{0}\right)$$
where α_{i} is a forward of α_{i} the consider the following that α_{i} is a down the consider the following that α_{i} is a significant of α_{i} and α_{i} and α_{i} is a significant of α_{i} and α_{i} a

Support vectors $(\alpha_i > 0)$ in some classification.

Purple line

A Bayes classifier.

be For any data point for di is + we isgaing to be a doorn point that we use to classify Those are called support vectors.

After running the SVM, we could be trustly throw about away date to be done to lack do to not to. We only used to keep the locket, frost has the black of soul use only calculate the best for the new point and points that have on < >0.

SUMMARY: SUPPORT VECTOR MACHINE

Basic SVM

- Linear classifier for linearly separable data.
- ▶ Position of affine hyperplane is determined to maximize the margin. 2
- ▶ The dual is a convex, so we can find exact solution with optimization.

Full-fledged SVM

Ingredient	Purpose
Maximum margin	Good generalization properties
Slack variables	Overlapping classes, robust against outliers
Kernel Nonlinear decision boundary La (when so some for the duel, we see that we only need the kernels. We don't need the well)	

Use in practice

- Software packages (many options)
- means where to choose a kernel function which if we choose the RBF means we here to choose the kernel width which gives a definition of proximity in the original stace. Choose a kernel function (e.g., RBF)
- \triangleright Cross-validate λ parameter and RBF kernel width to frenchery on the stack.