

SVM – the original papers

Adrian Florea
Papers We Love - Bucharest Chapter
November 3rd, 2016

SVM-related papers trend on arXiv

data from Nov 1997 to Nov 2013

http://bookworm.culturomics.org/arxiv/

Introduction

training
$$\left\{ (\overline{x}_i, y_i) \mid i = \overline{1, p}, \overline{x}_i \in R^N, y_i = \begin{cases} +1, \overline{x}_i \in A \\ -1, \overline{x}_i \in B \end{cases} \right\}$$
 set:

$$d((\overline{w}, b+1), (\overline{w}, b-1)) = \frac{|b+1-b+1|}{\|\overline{w}\|} = \frac{2}{\|\overline{w}\|}$$

$$\begin{cases} \overline{w} \cdot \overline{x}_i + b \ge +1, y_i = +1 \\ \overline{w} \cdot \overline{x}_i + b \le -1, y_i = -1 \end{cases} \Leftrightarrow y_i(\overline{w} \cdot \overline{x}_i + b) \ge 1$$

$$\overline{w}^T \cdot \overline{x} + b = -1$$

 $\max_{\overline{w},b} \frac{1}{\|\overline{w}\|}, \text{s.t. } y_i(\overline{w} \cdot \overline{x}_i + b) \ge 1$

$$\overline{w} \perp \overline{x} - \overline{x}_0 \Longrightarrow \overline{w} \cdot (\overline{x} - \overline{x}_0) = 0 \Longrightarrow \overline{w} \cdot \overline{x} + b = 0$$

$$d((\overline{w}, b_1), (\overline{w}, b_2)) = \parallel t\overline{w} \parallel = \mid t \parallel \parallel \overline{w} \parallel$$

$$\overline{w} \cdot \overline{x}_2 + b_2 = 0 \Longrightarrow \overline{w} \cdot (\overline{x}_1 + t\overline{w}) + b_2 = 0 \Longrightarrow \overline{w} \cdot \overline{x}_1 + t \| \overline{w} \|^2 + b_2 = 0$$

$$(\overline{w} \cdot \overline{x}_1 + b_1) - b_1 + t \| \overline{w} \|^2 + b_2 = 0 \Rightarrow t = \frac{b_1 - b_2}{\| \overline{w} \|^2}$$

$$d((\overline{w}, b_1), (\overline{w}, b_2)) = |t| \| \overline{w} \| = \frac{|b_1 - b_2|}{\| \overline{w} \|}$$

$$max \frac{1}{\| \overline{w} \|} \Rightarrow min \| \overline{w} \| = > min \frac{\| \overline{w} \|^2}{2}$$

$$y_i(\overline{w} \cdot \overline{x}_i + b) \ge 1 \Rightarrow y_i = sign(\overline{w} \cdot \overline{x}_i + b)$$

$$\max \frac{1}{\|\overline{w}\|} \Rightarrow \min \|\overline{w}\| => \min \frac{\|\overline{w}\|^2}{2}$$

$$y_i(\overline{w}\cdot\overline{x}_i+b) \ge 1 \Longrightarrow y_i = \text{sign}(\overline{w}\cdot\overline{x}_i+b)$$

Perceptron

decision function

$$\hat{f}(\bar{x}) = \text{sign}(\bar{w} \cdot \bar{x} + b)$$

 $\overline{x} = (x_1, x_2, ..., x_N)$ features of the customer \overline{x} approvedred if $\sum_{i=1}^{N} w_i x_i > \text{threshold}$

deny credit if $\sum_{i=1}^{N} w_i x_i < \text{threshold}$

input:
$$\mathbf{T} = \{(\overline{x}_i, y_i) | i = \overline{1, p}\} \subset \mathbf{R}^N \times \{+1, -1\}$$
 $\overline{w} \leftarrow \overline{0}, b \leftarrow 0$
repeat
for i=1 to p
if $\operatorname{sign}(\overline{w} \cdot \overline{x}_i + b) \neq y_i$ then
 $\overline{w} \leftarrow \overline{w} + y_i \overline{x}_i$
 $b \leftarrow b + y_i$
end if
end for
until $\operatorname{sign}(\overline{w} \cdot \overline{x}_j + b) = y_j, \forall j = \overline{1, p}$
return \overline{w}, b

Frank Rosenblatt

CORNELL AERONAUTICAL LABORATORY, INC.
BUFFALO, N. Y.

REPORT NO. 85-460-

THE PERCEPTRON
A PERCEIVING AND RECOGNIZING AUTOMATO

January, 1957

Prepared by: Trank Rosenblatt.

Novikoff's Theorem of Convergence

Assume
$$\exists \overline{w}^*, \| \overline{w}^* \| = 1, \rho > 0 \text{ s.t. } y_i \overline{w}^* \cdot \overline{x}_i \ge \rho, \forall i = \overline{1, p}$$

$$R = \max_{i=1,p} \| \overline{x}_i \|$$

Then the perceptron algorithm makes at most $\frac{R^2}{\rho^2}$ errors.

A.B.J. Novikoff, "On convergence proofs on perceptrons", Proc. of the *Symposium on the Mathematical Theory of Automata*, **12**, pp 615–622 (1962)

Assume k^{th} error $\overline{w}^{(k)}$ is made on \overline{x}_t and $\overline{w}^{(1)} = \overline{0}$.

$$\overline{w}^{(k+1)} \cdot \overline{w}^* = (\overline{w}^{(k)} + y_t \overline{x}_t) \cdot \overline{w}^* = \overline{w}^{(k)} \cdot \overline{w}^* + y_t \overline{w}^* \cdot \overline{x}_t \ge \overline{w}^{(k)} \cdot \overline{w}^* + \rho$$

By induction on $k : \overline{w}^{(k+1)} \cdot \overline{w}^* \ge k\rho$

Cauchy – Schwartz : $\|\overline{w}^{(k+1)}\| \cdot \|\overline{w}^*\| \ge \overline{w}^{(k+1)} \cdot \overline{w}^*$

$$\|\overline{w}^*\| = 1 \Rightarrow \|\overline{w}^{(k+1)}\| \geq k\rho$$

$$\| \overline{w}^{(k+1)} \|^{2} = \| \overline{w}^{(k)} + y_{t} \overline{x}_{t} \|^{2} = \| \overline{w}^{(k)} \|^{2} + \underbrace{y_{t}^{2}}_{\leq 1} \| \overline{x}_{t} \|^{2} + \underbrace{2y_{t} \overline{w}^{(k)} \cdot \overline{x}_{t}}_{\leq 0 (k^{\text{th}} \text{ error})}$$

By induction on
$$k : \|\overline{w}^{(k+1)}\|^2 \le kR^2 \Rightarrow k^2 \rho^2 \le \|\overline{w}^{(k+1)}\|^2 \le kR^2 \Rightarrow k \le \frac{R^2}{\rho^2}$$

Mark I Perceptron hardware

• input:
$$T = \{(\overline{x}_i, y_i) | i = \overline{1, p}\} \subset \mathbb{R}^N \times \{+1, -1\}$$

 $w \leftarrow 0, b \leftarrow 0$

repeat

if
$$sign(\overline{w} \cdot \overline{x}_i + b) \neq y_i$$
 then
$$\overline{w} \leftarrow \overline{w} + y_i \overline{x}_i$$

$$b \leftarrow b + y_i$$

end if

end for until
$$sign(\overline{w} \cdot \overline{x}_j + b) = y_j, \forall j = \overline{1, p}$$
 return \overline{w}, b

- inputs captured by a
 20 × 20 array of
 cadmium sulphide
 photocells
- a patch board allowed different configurations of input features to be tried
- each adaptive weight was implemented using a rotary variable resistor/potentiometer, driven by an electric motor

C. Bishop, "Pattern Recognition and Machine Learning", Springer (2006), p. 196

Linear separability as an LP problem

A necessary and sufficient condition for the linear separability of the pattern sets A and B is that:

LINEAR AND NONLINEAR SEPARATION OF PATTERNS BY LINEAR PROGRAMMING

$$\varphi(A,B) > 0$$

where $\phi(A, B)$ is the solution of the linear programming problem:

Shell Development Company, Emeryville, California (Received September, 1964)

$$\varphi(A,B) = \min_{\overline{u},\overline{v},\overline{p}} \{ \overline{1}_n^T \overline{p} \mid \overline{1}_m^T \overline{u} = 1, \overline{1}_k^T \overline{v} = 1, -A^T \overline{u} + B^T \overline{v} + \overline{p} \ge \overline{0}, A^T \overline{u} - B^T \overline{v} + \overline{p} \ge \overline{0}, \overline{u} \ge \overline{0}, \overline{v} \ge \overline{0} \}$$

where u, v, and p are m-, k-, and n-dimensional column vectors.

A necessary and sufficient condition that the sets of patterns A and B be **linearly inseparable** is that the system has a solution: $A^T \overline{u} - B^T \overline{v} = \overline{0}$

$$\begin{cases} \overline{1}^T \overline{u} = 1 \\ \overline{1}^T \overline{v} = 1 \\ \overline{u} \ge \overline{0} \\ \overline{v} \ge \overline{0} \end{cases}$$

$$card(A)=m$$
, $card(B)=k$, R^n

$$(m + k + n + 2 + n) \times (m + k + n)$$

Linear separability as an LP problem

$$\begin{bmatrix} 1 & \dots & 1 & 0 & \dots & 0 & 0 & \dots & 0 \\ 0 & \dots & 0 & 1 & \dots & 1 & 0 & \dots & 0 \\ -a_{11} & \dots & -a_{m1} & b_{11} & \dots & b_{k1} & 1 & \dots & 0 \\ \vdots & \dots & \vdots & \vdots & \dots & \vdots & \vdots & \dots & \vdots \\ -a_{1n} & \dots & -a_{mn} & b_{1n} & \dots & b_{kn} & 0 & \dots & 1 \\ a_{11} & \dots & a_{m1} & -b_{11} & \dots & -b_{k1} & 1 & \dots & 0 \\ \vdots & \dots & \vdots & \vdots & \dots & \vdots & \vdots & \dots & \vdots \\ a_{1n} & \dots & a_{mn} & -b_{1n} & \dots & -b_{kn} & 0 & \dots & 1 \\ 1 & \dots & 0 & 0 & \dots & 0 & 0 & \dots & 0 \\ \vdots & \dots & \vdots & \vdots & \dots & \vdots & \vdots & \dots & \vdots \\ 0 & \dots & 1 & 0 & \dots & 0 & 0 & \dots & 0 \\ \vdots & \dots & \vdots & \vdots & \dots & \vdots & \vdots & \dots & \vdots \\ 0 & \dots & 0 & 1 & \dots & 0 & 0 & \dots & 0 \\ \vdots & \dots & \vdots & \vdots & \dots & \vdots & \vdots & \dots & \vdots \\ 0 & \dots & 0 & 0 & \dots & 1 & 0 & \dots & 0 \\ \end{bmatrix}$$

A and B are linear separable iff:

$$\min_{\overline{u},\overline{v},\overline{p}} \sum_{i=1}^{n} p_i > 0$$

A and B are **linear inseparable** iff this system has a solution

$$\begin{vmatrix} a_{11} & \dots & a_{m1} & -b_{11} & \dots & -b_{k1} \\ \dots & \dots & \dots & \dots & \dots \\ a_{1n} & \dots & a_{mn} & -b_{1n} & \dots & -b_{kn} \\ 1 & \dots & 1 & 0 & \dots & 0 \\ 0 & \dots & 0 & 1 & \dots & 1 \\ 1 & \dots & 0 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & 1 & 0 & \dots & 0 \\ 0 & \dots & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & \dots \\ 0 & \dots & \dots & \dots \\ 0 & \dots$$

Linear separability as an LP problem

 $\exists \beta \in R, \overline{h} \in R^n, s.t. \forall \overline{a} \in A, \overline{b} \in B$:

$$\begin{cases}
\overline{h}^T \overline{a} > \beta \\
\overline{h}^T \overline{b} < \beta
\end{cases} \Rightarrow
\begin{cases}
\overline{h}^T \overline{a} \ge \beta + \varepsilon \\
\overline{h}^T \overline{b} \le \beta - \varepsilon
\end{cases} (1/\varepsilon) \Rightarrow
\begin{cases}
-\overline{h}^T \overline{a} + \beta \le -1 \\
\overline{h}^T \overline{b} - \beta \le -1
\end{cases} \Rightarrow$$

$$\begin{bmatrix} -a_{11} & \dots & -a_{1n} & 1 \\ \dots & \dots & \dots & \dots \\ -a_{m1} & \dots & -a_{mn} & 1 \\ b_{11} & \dots & b_{1n} & -1 \\ \dots & \dots & \dots & \dots \\ b_{k1} & \dots & b_{kn} & -1 \end{bmatrix} \begin{pmatrix} h_1 \\ \dots \\ h_n \\ \beta \end{pmatrix} \leq \begin{cases} -1 \\ \dots \\ -1 \\ -1 \end{cases}$$

Cover's Theorem

dichotomy: $\{(\overline{x}_i, y_i) | i = \overline{1, N}\} \subset R^d \times \{-1, 1\}$

Assume there is no subset of d or fewer pointslinearly dependent.

 $[1, N \le d + 1]$

Number of dichotomies linearly separable :
$$F(N,d) = \begin{cases} 1, & N \ge a+1 \\ \frac{1}{2^{N-1}} \sum_{i=0}^{d} C_{N-1}^{i}, & N \ge d+1 \end{cases}$$

Thomas Cover

$$F(N,d+1) = F(N,d) + \frac{C_{N-1}^{d+1}}{2^{N-1}}$$

A complex pattern-classification problem, cast in a high-dimensional space nonlinearly, is more likely to be linearly separable than in a low-dimensional space V. Vapnik, A. Chervonenkis, "A note on one class of perceptrons", Automation and remote control, 25, 1 (1964)

Alexey Chervonenkis Vladimir Vapnik

Bernhard E. Boser* EECS Department University of California Berkeley, CA 94720 boser@eecs.berkelev.edu

Isabelle M. Guyon AT&T Bell Laboratories 50 Fremont Street, 6th Floor San Francisco, CA 94105 isabelle@neural.att.com

A Training Algorithm for

Optimal Margin Classifiers

Vladimir N. Vapnik AT&T Bell Laboratories Crawford Corner Road Holmdel, NJ 07733 vlad@neural.att.com

Bernhard Boser Isabelle Guyon Vladimir Vapnik

Machine Learning, 20, 273-297 (1995) © 1995 Kluwer Academic Publishers, Boston, Manufactured in The Netherlands.

Support-Vector Networks

CORINNA CORTES VLADIMIR VAPNIK AT&T Bell Labs., Holmdel, NJ 07733, USA corinna@neural.att.com vlad@neural.att.com

Corinna Cortes

Vladimir Vapnik

Lagrangian optimization problem

Primal formulation:

$$\min_{\overline{x}} \Phi(\overline{x}) \text{ s.t. } g_i(\overline{x}) \ge 0 \quad i = \overline{1,p}, \ \overline{x} \in \mathbb{R}^N, \Phi \text{ convex, } g_i \text{ linear}$$

$$\max_{\overline{\alpha}} L(\overline{\alpha}, \overline{x}^*) = \max_{\overline{\alpha}} (\Phi(\overline{x}^*) - \sum_{i=1}^p \overline{\alpha}_i g_i(\overline{x}^*)) \qquad \min_{\overline{x}} L(\overline{\alpha}^*, \overline{x}) = \min_{\overline{x}} (\Phi(\overline{x}) - \sum_{i=1}^p \overline{\alpha}_i^* g_i(\overline{x}))$$

$$\min_{\overline{x}} L(\overline{\alpha}^*, \overline{x}) = \min_{\overline{x}} (\Phi(\overline{x}) - \sum_{i=1}^{p} \overline{\alpha}_i^* g_i(\overline{x}))$$

$$\max_{\overline{\alpha}} \min_{\overline{x}} L(\overline{\alpha}, \overline{x}) = L(\overline{\alpha}^*, \overline{x}^*) = \Phi(\overline{x}^*) - \sum_{i=1}^p \overline{\alpha}_i^* g_i(\overline{x}^*) \qquad \exists ! (\overline{\alpha}^*, \overline{x}^*) \in R^p \times R^N \text{ saddle point}$$

$$\exists ! (\overline{\alpha}^*, \overline{x}^*) \in R^p \times R^N$$
 saddle point

KKT conditions

$$\frac{\partial L}{\partial \overline{x}}(\overline{\alpha}^*, \overline{x}^*) = \overline{0}$$

Karush-Kuhn-Tucker
$$\overline{\alpha}_{i}^{*}g_{i}(\overline{x}_{i}^{*})=0, i=\overline{1,p}$$

$$g_i(\overline{x}_i^*) \ge 0, i = \overline{1,p}$$

$$\overline{\alpha}_i^* \ge 0, \ i = \overline{1,p}$$

KKT complementarity condition

Generalized Portrait Method

Primal formulation for linear SVM

training set:
$$\{(\overline{x}_i, y_i) | i = \overline{1, p}\} \subset R^N \times \{1, -1\}$$

$$\min \frac{\|\overline{w}\|^2}{2} \qquad y_i(\overline{w} \cdot \overline{x}_i + b) \ge 1, \overline{i = 1, p}$$

$$y_i = \begin{cases} +1, \overline{x}_i \in A \\ -1, \overline{x}_i \in B \end{cases}$$
 Classifier for new instances: $f(\overline{x}) = \text{sign}(\overline{w} \cdot \overline{x} + b)$

convex QP with

N variables $w_{i}, i = 1, N$

convex QP with

 α_i , $i = \overline{1,p}$

p variables

Dual formulation for linear SVM

Apply the method of Lagrange multipliers:

$$L(\overline{w}, b, \overline{\alpha}) = \frac{1}{2} \sum_{i=1}^{N} w_i^2 - \sum_{i=1}^{p} \alpha_i [y_i(\overline{w} \cdot \overline{x} + b) - 1]$$

$$\frac{\partial L(\overline{w}, b, \overline{\alpha})}{\partial \overline{w}} = 0 \Rightarrow \overline{w} = \sum_{i=1}^{p} \alpha_i y_i \overline{x}_i$$

$$\frac{\partial L(\overline{w}, b, \overline{\alpha})}{\partial b} = 0 \Rightarrow \sum_{i=1}^{p} \alpha_i y_i = 0$$
The saddle point is $\min_{\overline{w}} L(\overline{w} \text{ solves primal})$
and $\max_{\overline{\alpha}} L(\overline{\alpha} \text{ solves dual}), \overline{\alpha} \ge \overline{0}$

$$L(\overline{\alpha}) = \frac{1}{2} \left(\sum_{i=1}^{p} \alpha_i y_i \overline{x}_i \right) \left(\sum_{i=1}^{p} \alpha_i y_i \overline{x}_i \right) - \sum_{i=1}^{p} \alpha_i y_i \overline{x}_i \left(\sum_{j=1}^{p} \alpha_j y_j \overline{x}_j \right) - \underbrace{\sum_{i=1}^{p} \alpha_i y_i}_{=0} b + \underbrace{\sum_{i=1}^{p} \alpha_i}_{=0} a_i$$

$$L(\overline{\alpha}) = \sum_{i=1}^{p} \alpha_i - \frac{1}{2} \sum_{i=1}^{p} \sum_{j=1}^{p} \alpha_i \alpha_j y_i y_j \overline{x}_i \cdot \overline{x}_j$$

$$\max_{\overline{\alpha}} L(\overline{\alpha})$$

$$\max_{\overline{\alpha}} L(\overline{\alpha}) \qquad \alpha_i \ge 0, i = \overline{1, p}, \sum_{i=1}^p \alpha_i y_i = 0$$

Support Vectors

KKT complementarity condition: $\overline{\alpha}_i^* [y_i^* (\overline{w} \cdot \overline{x}_i^* + b) - 1] = 0, i = \overline{1,p}$

Primal formulation conditions for linear SVM: $y_i(\overline{w} \cdot \overline{x_i} + b) \ge 1, \overline{i = 1, p}$

$$\alpha_i \geq 0, i = \overline{1,p}$$
 training set linear separability
$$\exists S \subset \{1,2,\cdots,p\}, \overline{\alpha_s}^* > 0, \ \forall s \in S$$

$$y_s^*(\overline{w}\cdot\overline{x}_s^*+b)=1$$

$$\forall s \in S$$

Support vectors = points with non-zero Lagrangian multipliers

Primal	Supporting hyperplanes
Dual	Support vectors

Kernel functions

$$\Phi: \mathbb{R}^2 \to \mathbb{R}^3, \Phi(\overline{x}) = \Phi(x_1, x_2) = (x_1^2, x_2^2, \sqrt{2}x_1x_2)$$

$$\Phi(\overline{x}) \cdot \Phi(\overline{y}) = (x_1^2, x_2^2, \sqrt{2}x_1x_2) \cdot (y_1^2, y_2^2, \sqrt{2}y_1y_2) =$$

$$= x_1^2 y_1^2 + x_2^2 y_2^2 + 2x_1 x_2 y_1 y_2 =$$

$$=(x_1y_1+x_2y_2)(x_1y_1+x_2y_2)=$$

$$= (\overline{x} \cdot \overline{y})(\overline{x} \cdot \overline{y}) = (\overline{x} \cdot \overline{y})^2$$

$$K(\overline{x}, \overline{y}) = \Phi(\overline{x}) \cdot \Phi(\overline{y})$$
 kernel function

$$K(\overline{x}, \overline{y}) = \overline{x} \cdot \overline{y}$$

Examples

$$K(\overline{x}, \overline{y}) = (p + \overline{x} \cdot \overline{y})^q$$

$$K(\overline{x}, \overline{y}) = \exp(-\gamma \| \overline{x} - \overline{y} \|)$$

$$K(\overline{x}, \overline{y}) = \exp(-\gamma \|\overline{x} - \overline{y}\|^2)$$

$$K(\overline{x}, \overline{y}) = (p + \overline{x} \cdot \overline{y})^q \exp(-\gamma \| \overline{x} - \overline{y} \|^2)$$

$$K(\bar{x}, \bar{y}) = \tanh(k\bar{x} \cdot \bar{y} - \delta)$$

a kernel expresses a measure of "similarity" between vectors

linear inseparable

linear separable

From Cover's theorem:

A complex pattern-classification problem, cast in a **high-dimensional space** nonlinearly, is more likely to be linearly separable than in a **low-dimensional space**

Kernel trick

input space	image space
$\hat{f}(\overline{x}) = \text{sign}(\overline{w}^* \cdot \overline{x} + b^*) \Leftrightarrow$	$\hat{f}(\overline{x}) = \operatorname{sign}(\overline{w}^* \cdot \Phi(\overline{x}) + b^*) =$
$\overline{w}^* = \sum_{i=1}^p \alpha_i^* y_i \overline{x}_i$	$\overline{w}^* = \sum_{i=1}^p \alpha_i^* y_i \Phi(\overline{x}_i)$

$$\hat{f}(\bar{x}) = \operatorname{sign}(\sum_{i=1}^{p} \alpha_{i}^{*} y_{i} \Phi(\bar{x}_{i}) \cdot \Phi(\bar{x}) + b) = \operatorname{sign}(\sum_{i=1}^{p} \alpha_{i}^{*} y_{i} K(\bar{x}_{i}, \bar{x}) + b) \quad \text{No need to know } \Phi \text{ explicitly!}$$

$$\alpha_i^* = 0, i \notin S \Rightarrow \begin{cases} \text{instead of obtaining a function with complexity proportional to the image space} \\ \text{dimension, we obtained an expression with complexity proportional to the number of support vectors} \end{cases}$$

$$\max_{\overline{\alpha}} \left(\sum_{i=1}^{p} \alpha_i - \frac{1}{2} \sum_{i,j=1}^{p} \alpha_i \alpha_j y_i y_j K(\overline{x}_i, \overline{x}_j) \right)$$

s.t.
$$\sum_{i=1}^{p} \alpha_i y_i = 0, \alpha_i \ge 0, i = \overline{1, p}$$

Long history of development

- "You look at stuff like this in a book and you think, well, Vladimir Vapnik just figured this out one Saturday afternoon when the weather was too bad to go outside. That's not how it happened." - Patrick Winston
- "The invention of SVMs happened when Bernhard decided to implement Vladimir's algorithm in the three months we had left before we moved to Berkeley. After some initial success of the linear algorithm, Vladimir suggested introducing products of features. I proposed to rather use the kernel trick of the 'potential function' algorithm. Vladimir initially resisted the idea because the inventors of the 'potential functions' algorithm (Aizerman, Braverman, and Rozonoer) were from a competing team of his institute back in the 1960's in Russia! But Bernhard tried it anyways, and the SVMs were born!" Isabel Guyon

Bibliography

- C. Bishop, "Pattern Recognition and Machine Learning", Springer (2006)
- B. Boser, I. Guyon, V. Vapnik, "A Training Algorithm for Optimal Margin Classifiers", Proc. of the 5th annual workshop on Computational Learning Theory (COLT '92), pp. 144-152 (1992)
- T. Cover, "Geometrical and Statistical Properties of Systems of Linear Inequalities with Applications in Pattern Recognition", IEEE Transactions on Electronic Computers, EC-14, No. 3, pp. 326-334 (1965)
- I. Guyon https://www.facebook.com/WomenInMachineLearning/posts/1314864275195877
- L. Hamel, "Knowledge Discovery with Support Vector Machines", Wiley (2009)
- E. Kim, "Everything You Wanted to Know about the Kernel Trick (But Were Too Afraid to Ask)" http://www.eric-kim.net/eric-kim-net/posts/1/kernel_trick.html
- O. Mangasarian, "Linear and Nonlinear Separation of Patterns by Linear Programming", *Operations Research*, **13**, pp. 444-452 (1965)
- H. Murrell, "Data Mining with R" http://www.cs.ukzn.ac.za/~hughm/dm/
- F. Rosenblatt, "The Perceptron. A Perceiving and Recognizing Automaton (Project PARA)", Cornell Aeronautical Laboratory, Report No. 85-460-1 (1957)
- A. Smola, "Introduction to Machine Learning, Class 10-701/15-781", Carnegie Mellon University http://alex.smola.org/teaching/10-701-15/
- A. Statnikov, D. Hardin, I. Guyon, C. Aliferis, "A Gentle Introduction to Support Vector Machines in Biomedicine", The American Medical Informatics Association (AMIA) 2009 Annual Symposium, San Francisco (2009)
- V. Vapnik, "The Nature of Statistical Learning Theory", 2nd Ed., Springer (2000)
- V. Vapnik, "Estimation of Dependences Based on Empirical Data", 2nd ed., Springer (2006)
- R. Vogler, "Testing for Linear Separability with Linear Programming in R" http://www.joyofdata.de/blog/testing-linear-separability-linear-programming-r-glpk/
- P. Winston, "6.034 Artificial Intelligence. Lecture 16: Learning: Support Vector Machines" https://www.youtube.com/watch?v=_PwhiWxHK8o