Machine Learning (Mesin Pembelajar)

Machine Learning

" ... a computer program that can learn from experience with respect to some class of tasks and performance measure ... "

(Mitchell, 1997)

"... the capacity of a computer to learn from experience, i.e. to modify its processing on the basis of newly acquired information ..."

(Oxford English Dictionary, 1989)

Termasuk ML

- Artificial Neural Networks
- Boosting
- Hidden Markov Models
- Bayesian
- Regresi
- Support Vector Machines
- Decision Tree
- Dan lainnya

 Jika kita punya sehimpunan big data yang perlu model yang rumit, kerangka kerja Bayesian secara komputasi sangat mahal

 Apakah ada metode yang biasa yang lebih cepat tetapi bisa generalisasi dengan baik?

Support Vector Machine (SVM)

Pokok Pembahasan

- 1. Support Vector Machine (SVM)
 - ✓ Pengertian SVM
 - ✓ Model SVM
 - ✓ Visualisasi SVM
 - √ Karakteristik SVM
- 2. Case Study
- 3. Latihan Individu & Diskusi Kelompok

Support Vector Machine

- Konsep Klasifikasi dengan Support Vector Machine (SVM) adalah mencari hyperplane terbaik yang berfungsi sebagai pemisah dua kelas data.
- Ide sederhana dari SVM adalah memaksimalkan margin, yang merupakan jarak pemisah antara kelas data.
- SVM mampu bekerja pada dataset yang berdimensi tinggi dengan menggunakan kernel trik.
- SVM hanya menggunakan beberapa titik data terpilih yang berkontribusi (Support Vector) untuk membentuk model yang akan digunakan dalam proses klasifikasi.
- Macam-Macam Training untuk SVM:
 - Chunking (Quadratic Programming).
 - Osuna (Dekomposisi).
 - Sequential Minimum Optimation (SMO).
 - Least Square (LS) dan lainnya.

Model SVM

- Titik data : $x_i = \{x_1, x_2, \dots, x_n\} \in \mathbb{R}^n$
- Kelas data : y_i ∈ {-1,+1}
- Pasangan data dan kelas : $\{(x_i, y_i)\}_{i=1}^N$
- Maksimalkan fungsi berikut :

$$Ld = \sum_{i=1}^{N} \alpha_i - \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_i \alpha_j y_i y_j K(x_i, x_j) \quad syarat : 0 \le \alpha_i \le C \quad dan \quad \sum_{i=1}^{N} \alpha_i y_i = 0$$

• Hitung nilai w dan b :

$$w = \sum_{i=1}^{N} \alpha_i y_i x_i$$
 $b = -\frac{1}{2} (w.x^+ + w.x^-)$

Fungsi keputusan klasifikasi sign(f(x)) :

$$f(x) = w.x + b$$
 atau $f(x) = \sum_{i=1}^{m} \alpha_i y_i K(x, x_i) + b$

Keterangan:

N (banyaknya data), n (dimensi data atau banyaknya fitur), Ld (Dualitas Lagrange Multipier), α_i (nilai bobot setiap titik data), C (nilai konstanta), m (jumlah support vector/titik data yang memiliki $\alpha_i > 0$), K(x,x_i) (fungsi kernel).

Model SVM (Cont.)

Beberapa Macam Fungsi Kernel Support Vector Machine (SVM):

No	Nama Kernel	Definisi Fungsi
1	Linier	K(x,y) = x.y
2	Polinomial of degree d	$K(x,y) = (x.y)^d$
3	Polinomial of degree up to d	$K(x,y) = (x.y + c)^d$
4	Gaussian RBF	$K(x,y) = \exp\left(\frac{-\ x-y\ ^2}{2\sigma^2}\right)$
5	Sigmoid (Tangen Hiperbolik)	$K(x,y) = tanh(\sigma(x,y)+c)$
6	Invers Multi Kuadratik	$K(x,y) = \frac{1}{\sqrt{\ x-y\ ^2 + c^2}}$
7	Additive	$K(x,y) = \sum_{i=1}^{n} K_i(xi, yi)$

- Kernel Linier digunakan ketika data yang akan diklasifikasi dapat terpisah dengan sebuah garis/hyperplane.
- Kernel non-Linier digunakan ketika data hanya dapat dipisahkan dengan garis lengkung atau sebuah bidang pada ruang dimensi tinggi (Kernel Trik, No.2 sampai 6).

Visualisasi SVM

Linier Kernel :

Non-Linier Kernel :

Margin =
$$\frac{2}{\|\mathbf{w}\|} = \frac{2}{\sqrt{w_1^2 + w_2^2}}$$

- Support Vector kelas -1
- Support Vector kelas +1
- Jarak titik (x_i) ke Hyperplane :

$$d((w,b),x_i) = \frac{y_i(x_i \bullet w + b)}{\|w\|} \ge \frac{1}{\|w\|}$$

$$d((w,b),x_i) = \frac{y_i f(x_i)}{\|\mathbf{w}\|} \ge \frac{1}{\|\mathbf{w}\|}$$

Memaksimumkan margin

Rumus jarak dari titik T (x_1, y_1) ke garis ax + by + c = 0 adalah :

$$d = \frac{ax_1 + by_1 + c}{\sqrt{a^2 + b^2}}$$

Recall: jarak dari suatu titik (x_0,y_0) ke suatu garis Ax+By+c=0 adalah $d=|Ax_0+By_0+c|/sqrt(A^2+B^2)$

Jarak antara H and H1 adalah:

|**w**•**x**+b|/||w||=1/||w||

Jarak antara H1 dan H2 adalah : 2/||w||

Untuk maximumkan margin, diperlukan cara ||w||, dengan syarat tidak ada titik-titik data antara H1 and H2:

$$x_i \cdot w + b \ge +1$$
 when $y_i = +1$ $x_i \cdot w + b \le -1$ when $y_i = -1$ Can be combined into $yi(x_i \cdot w) \ge 1$

Karakteristik SVM

Karakteristik SVM :

- SVM memerlukan proses pelatihan dengan menyimpan hasil support vektor yang didapatkan untuk digunakan kembali pada saat proses prediksi/testing.
- SVM selalu memberikan model yang sama dan solusi yang sama dengan margin maksimal.
- SVM dapat memisahkan data yang distribusi kelasnya bersifat linier maupun non linier.
- SVM tidak dipengaruhi oleh dimensi data yang tinggi, sehingga tidak ada proses reduksi dimensi didalamnya.
- Memori yang digunakan dalam SVM dipengaruhi oleh banyaknya data, bukan besarnya dimensi data.

Contoh Studi Kasus

 Contoh SVM Linier pada dataset berikut : Tentukan Hyperplanenya !

x ₁	X ₂	Kelas (y)	Support Vector (SV)
1	1	1	1
1	-1	-1	1
-1	1	-1	1
-1	-1	-1	0

Bentuk Visualisasi data :

Contoh SVM Linier:

x ₁	X ₂	Kelas (y)
1	1	1
1	-1	-1
-1	1	-1
-1	-1	-1

- Karena ada dua fitur (x_1 dan x_2), maka w juga akan memiliki 2 fitur (w_1 dan w_2).
- Formulasi yang digunakan adalah sebagai berikut :
 - Meminimalkan nilai :

$$\frac{1}{2}||w||^2 = \frac{1}{2}(w_1^2 + w_2^2)$$

Syarat :

$$y_i(w. x_i + b) \ge 1,$$
 $i = 1,2,3,....,N$

$$i = 1, 2, 3, \dots, N$$

- Karena ada dua fitur $(x_1 dan x_2)$, maka w juga akan memiliki 2 fitur $(w_1 dan w_2)$.
- Formulasi yang digunakan adalah sebagai berikut :
 - Meminimalkan nilai margin :

$$\frac{1}{2}||w||^2 = \frac{1}{2}(w_1^2 + w_2^2)$$

• Syarat:

$$y_i(w.x_i + b) \ge 1,$$
 $i = 1,2,3,....,N$
 $y_i(w_1.x_1 + w_2.x_2 + b) \ge 1$

x ₁	X ₂	Kelas (y)
1	1	1
1	-1	-1
-1	1	-1
-1	-1	-1

Sehingga didapatkan beberapa persamaan berikut :

1.
$$(w_1 + w_2 + b) \ge 1$$
, untuk $y_1 = 1$, $x_1 = 1$, $x_2 = 1$

2.
$$(-w_1 + w_2 - b) \ge 1$$
, untuk $y_2 = -1$, $x_1 = 1$, $x_2 = -1$

3.
$$(w_1 - w_2 - b) \ge 1$$
, untuk $y_3 = -1$, $x_1 = -1$, $x_2 = 1$

4.
$$(w_1 + w_2 - b) \ge 1$$
, untuk $y_4 = -1$, $x_1 = -1$, $x_2 = -1$

Didapatkan beberapa persamaan berikut :

1.
$$(w_1 + w_2 + b) \ge 1$$

2.
$$(-w_1 + w_2 - b) \ge 1$$

3.
$$(w_1 - w_2 - b) \ge 1$$

4.
$$(w_1 + w_2 - b) \ge 1$$

Menjumlahkan persamaan (1) dan (2) :

$$(w_1 + w_2 + b) \ge 1$$

 $(-w_1 + w_2 - b) \ge 1$
 $-----+$
 $2w_2 = 2$
Maka $w_2 = 1$

Menjumlahkan persamaan (1) dan (3) :

$$(w_1 + w_2 + b) \ge 1$$

 $(w_1 - w_2 - b) \ge 1$
-----+
 $2w_1 = 2$
Maka $w_1 = 1$

Menjumlahkan persamaan (2) dan (3) :

$$(-w_1 + w_2 - b) \ge 1$$

 $(w_1 - w_2 - b) \ge 1$
-----++
 $-2b = 2$
Maka $b = -1$

Sehingga didapatkan persamaan hyperplane:

$$w_1x_1 + w_2x_2 + b = 0$$

 $x_1 + x_2 - 1 = 0$
 $x_2 = 1 - x_1$

Visualisasi garis hyperplane (sebagai fungsi klasifikasi):

$$w_1x_1 + w_2x_2 + b = 0$$

 $x_1 + x_2 - 1 = 0$
 $x_2 = 1 - x_1$

x ₁	$x_2 = 1 - x_1$
-2	3
-1	2
0	1
1	0
2	-1

Misalkan diketahui data uji/ data testing berikut :

Diketahui : $f(x) = x_1 + x_2 - 1$ Kelas = sign(f(x))

No	Data Uji		Hasil Klasifikasi	
	x ₁	X ₂	$Kelas = sign(x_1 + x_2 - 1)$	
1	1	5	sign $(1 + 5 - 1) = +1$	
2	-1	4	sign $(-1 + 4 - 1) = +1$	
3	0	7	sign $(0 + 7 - 1) = +1$	
4	-9	0	sign $(-9 + 0 - 1) = -1$	
5	2	-2	sign $(2 - 2 - 1) = -1$	

Contoh Studi Kasus 2

Contoh SVM Non Linier pada dataset berikut :

x ₁	x_2	Kelas (y)	Support Vector (SP)
1	1	-1	1
1	-1	1	1
-1	1	1	1
-1	-1	-1	1

Bentuk Visualisasi data :

Contoh SVM Non Linier :

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

 Karena ada dua fitur (x₁ dan x₂), dan kelompok datanya tidak linear, maka digunakan fungsi kernel. Misal menggunakan fungsi kernel polynomial ordo 2, yaitu :

$$K(x,y) = (x.y + c)^d$$
 dengan c = 1 dan d = 2.

Fungsi kernel dituliskan kembali menjadi berikut :

$$K(\mathbf{x}, \mathbf{x}_i) = (\mathbf{x}^T \cdot \mathbf{x}_i + 1)^2$$
 dengan $w = \sum_{i=1}^{n} \alpha_i y_i \phi(x_i)$

Menghitung matrik kernel K :

$$K(x,x_i) = \Phi(x).\Phi(x_i)$$

- Fungsi kernel dituliskan kembali menjadi berikut : $\mathbf{K}(\mathbf{x}, \mathbf{x}_i) = (\mathbf{x}^T \cdot \mathbf{x}_i + 1)^2$ dengan $w = \sum_{i=1}^{N} \alpha_i y_i \phi(x_i)$
- Menghitung matrik kernel $K(x,x_i) = \Phi(x).\Phi(x_i)$
- Misal, Menghitung K(u,z): dengan u=(1,1) dan z=(1,-1)

$$k(U=(1,1),Z=(1,-1)) = (((U_1,Z_1)+(U_2,Z_2))+1)^2 = ((U_1,Z_1)+(U_2,Z_2))^2+2((U_1,Z_1)+(U_2,Z_2)).1+1^2$$

$$= (U_1,Z_1)^2+2(U_1,Z_1)(U_2,Z_2)+(U_2,Z_2)^2+2(U_1,Z_1)+2(U_2,Z_2)+1$$

$$= \begin{pmatrix} u_1^2 \\ \sqrt{2}u_1u_2 \\ u_2^2 \\ \sqrt{2}u_1 \\ \sqrt{2}u_2 \\ 1 \end{pmatrix} \begin{pmatrix} z_1^2 \\ \sqrt{2}z_1z_2 \\ z_2^2 \\ \sqrt{2}z_1 \\ \sqrt{2}z_2 \\ 1 \end{pmatrix}$$

$$= \phi(u).\phi(z)$$

$$= u_1^2 z_1^2 + 2u_1u_2z_1z_2 + u_2^2 z_2^2 + 2u_1z_1 + 2u_2z_2 + 1$$

= $(u_1z_1)^2 + 2(u_1z_1)(u_2z_2) + (u_2z_2)^2 + 2(u_1z_1) + 2(u_2z_2) + 1$

- Fungsi kernel dituliskan kembali menjadi berikut : $\mathbf{K}(\mathbf{x}, \mathbf{x}_i) = (\mathbf{x}^T \cdot \mathbf{x}_i + 1)^2$ dengan $w = \sum_{i=1}^{N} \alpha_i y_i \phi(x_i)$
- Menghitung matrik kernel $K(x,x_i) = \Phi(x).\Phi(x_i)$
- Misal, Menghitung K(u,z): dengan u=(1,1) dan z=(1,-1)

$$k(U=(1,1),Z=(1,-1)) = (((U_1,Z_1)+(U_2,Z_2))+1)^2 = ((U_1,Z_1)+(U_2,Z_2))^2+2((U_1,Z_1)+(U_2,Z_2)).1+1^2$$

$$= (U_1,Z_1)^2+2(U_1,Z_1)(U_2,Z_2)+(U_2,Z_2)^2+2(U_1,Z_1)+2(U_2,Z_2)+1$$

$$= \begin{pmatrix} u_1^2 \\ \sqrt{2}u_1u_2 \\ u_2^2 \\ \sqrt{2}u_1 \\ \sqrt{2}u_2 \\ 1 \end{pmatrix} \begin{pmatrix} z_1^2 \\ \sqrt{2}z_1z_2 \\ z_2^2 \\ \sqrt{2}z_1 \\ \sqrt{2}z_2 \\ 1 \end{pmatrix}$$

$$= \phi(u).\phi(z)$$

$$= u_1^2 z_1^2 + 2u_1u_2z_1z_2 + u_2^2 z_2^2 + 2u_1z_1 + 2u_2z_2 + 1$$

= $(u_1z_1)^2 + 2(u_1z_1)(u_2z_2) + (u_2z_2)^2 + 2(u_1z_1) + 2(u_2z_2) + 1$

- Misal, Menghitung K(u,z): dengan u=(1,1) dan z=(1,-1) $k(U=(1,1),Z=(1,-1)) = (((1.1)+(1.(-1)))+1)^2 = ((1.1)+(1.(-1)))^2+2((1.1)+(1.(-1))).1+1^2$ $= (1.1)^2 + 2(1.1)(1.(-1)) + (1.(-1))^2 + 2(1.1) + 2(1.(-1)) + 1$ = 1 - 2 + 1 + 2 - 2 + 1 = 1

$$=\begin{pmatrix} u_1^2 \\ \sqrt{2}u_1u_2 \\ u_2^2 \\ \sqrt{2}u_1 \\ \sqrt{2}u_2 \\ 1 \end{pmatrix} \begin{pmatrix} z_1^2 \\ \sqrt{2}z_1z_2 \\ z_2^2 \\ \sqrt{2}z_1 \\ \sqrt{2}z_2 \\ 1 \end{pmatrix} = \begin{pmatrix} 1^2 \\ \sqrt{2}.1.1 \\ 1^2 \\ \sqrt{2}.1 \\ \sqrt{2}.1 \\ 1 \end{pmatrix} \begin{pmatrix} 1^2 \\ \sqrt{2}.1.(-1) \\ (-1)^2 \\ \sqrt{2}.1 \\ \sqrt{2}.(-1) \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ \sqrt{2} \\ 1 \\ \sqrt{2} \\ \sqrt{2} \\ 1 \end{pmatrix} = 1 - 2 + 1 + 2 - 2 + 1 = 1$$

 $= \phi(u).\phi(z)$ $= u_1^2 z_1^2 + 2u_1 u_2 z_1 z_2 + u_2^2 z_2^2 + 2u_1 z_1 + 2u_2 z_2 + 1$ $= (u_1 z_1)^2 + 2(u_1 z_1)(u_2 z_2) + (u_2 z_2)^2 + 2(u_1 z_1) + 2(u_2 z_2) + 1$

- Menghitung matrik kernel $K(x,x_i) = \Phi(x).\Phi(x_i)$

	X ₁	$K(1,1) = (x_1.x_1 + 1)^2 = (1.1 + 1.1 + 1)^2 = 3^2 = 9$
X ₁	X ₂	$K(1,2) = (x_1.x_2 + 1)^2 = (1.1 + 1.(-1) + 1)^2 = 1^2 = 1$
	X ₃	$K(1,3) = (x_1.x_3 + 1)^2 = (1.(-1) + 1.1 + 1)^2 = 1^2 = 1$
	X ₄	$K(1,4) = (x_1.x_4 + 1)^2 = (1.(-1) + 1.(-1) + 1)^2 = (-1)^2 = 1$
	X ₁	$K(2,1) = (x_2.x_1 + 1)^2 = (1.1 + (-1).1 + 1)^2 = 1^2 = 1$
	X ₂	$K(2,2) = (x_2.x_2 + 1)^2 = (1.1 + (-1).(-1) + 1)^2 = 3^2 = 9$
X ₂	X ₃	$K(2,3) = (x_2.x_3 + 1)^2 = (1.(-1) + (-1).1 + 1)^2 = 1^2 = 1$
	X ₄	$K(2,4) = (x_2.x_4 + 1)^2 = (1.(-1) + (-1).(-1) + 1)^2 = 1^2 = 1$
	X ₁	$K(3,1) = (x_3.x_1 + 1)^2 = ((-1).1 + 1.1 + 1)^2 = 1^2 = 1$
	X ₂	$K(3,2) = (x_3.x_2 + 1)^2 = ((-1).1 + 1.(-1) + 1)^2 = 1^2 = 1$
X_3	X ₃	$K(3,3) = (x_3.x_3 + 1)^2 = ((-1).(-1) + 1.1 + 1)^2 = 3^2 = 9$
	X ₄	$K(3,4) = (x_3.x_4 + 1)^2 = ((-1).(-1) + 1.(-1) + 1)^2 = 1^2 = 1$
	X ₁	$K(4,1) = (x_4.x_1 + 1)^2 = ((-1).1 + (-1).1 + 1)^2 = 1^2 = 1$
	X ₂	$K(4,2) = (x_4.x_2 + 1)^2 = ((-1).1 + (-1).(-1) + 1)^2 = 1^2 = 1$
X ₄	X ₃	$K(4,3) = (x_4.x_3 + 1)^2 = ((-1).(-1) + (-1).1 + 1)^2 = 1^2 = 1$
	X ₄	$K(4,4) = (x_4.x_4 + 1)^2 = ((-1).(-1) + (-1).(-1) + 1)^2 = 3^2 = 9$

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

Didapatkan matrik kernel K dengan ukuran N x N :

K(x,x _i) =	9	1	1	1
	1	9	1	1
	1	1	9	1
	1	1	1	9

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

- Setiap elemen matrik kernel K(x,x_i) digunakan untuk menggantikan dot-product
 x_i.x_i dalam persamaan dualitas Lagrange Multiplier.
 - Maksimalkan Ld:

$$Ld = \sum_{i=1}^{N} \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j (x_i, x_j)$$

$$\mathrm{Ld} = (\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4) - \frac{1}{2} \begin{pmatrix} 9\alpha_1\alpha_1 - 1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 + 1\alpha_1\alpha_4 & -1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 + 1\alpha_1\alpha_4 & -1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 - 1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 - 1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 - 1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 - 1\alpha_1\alpha_2 - 1\alpha_1\alpha_3 - 1\alpha_1\alpha_1\alpha_3 - 1\alpha_1\alpha_1\alpha_3 - 1\alpha_1\alpha_1\alpha_3 - 1\alpha_1\alpha_1\alpha_1 - 1\alpha_1\alpha_1\alpha_2 - 1\alpha_1\alpha_1\alpha_1 - 1\alpha_1\alpha_1\alpha_1 - 1\alpha_1\alpha_1$$

Setiap elemen matrik kernel K(x,x_i) digunakan untuk menggantikan dot-product $\mathbf{x_{i}}.\mathbf{x_{j}}$ dalam persamaan dualitas Lagrange Multiplier.

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

Ld =
$$(\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4) - \frac{1}{2} \begin{pmatrix} 9\alpha_1^2 - 2\alpha_1\alpha_2 - 2\alpha_1\alpha_3 + 2\alpha_1\alpha_4 + \\ 9\alpha_2\alpha_2 + 2\alpha_2\alpha_3 - 2\alpha_2\alpha_4 + \\ 9\alpha_3^2 - 2\alpha_3\alpha_4 + 9\alpha_4^2 \end{pmatrix}$$

Syarat:
$$0 \le \alpha_i \le C$$
 dan $\sum_{i=1}^{N} \alpha_i y_i = 0$

Syarat 1: $\alpha_1, \alpha_2, \alpha_3, \alpha_4 \ge 0$

Syarat 2:
$$-\alpha_1 + \alpha_2 + \alpha_3 - \alpha_4 = 0$$

(Note: Untuk hasil optimal Ld, gunakan koding)

Misalkan didapatkan nilai Max Ld dengan $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0.125$. Sehingga nilai Ld = 0.25.

Hitung nilai w dan b: $X_{i} = \begin{pmatrix} x_{1}^{i} \\ x_{2}^{i} \end{pmatrix}$, jika X_{1} adalah data ke-1, $X_{1} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$, $\phi(X_{i}) = \begin{pmatrix} x_{1}^{i^{2}} & \sqrt{2}x_{1}^{i}x_{2}^{i} & x_{2}^{i^{2}} & \sqrt{2}x_{1}^{i} & \sqrt{2}x_{2}^{i} & 1 \end{pmatrix}^{T}$

$$X_{1} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \ \phi(X_{i}) = \begin{pmatrix} x_{1}^{i^{2}} & \sqrt{2}x_{1}^{i}x_{2}^{i} & x_{2}^{i^{2}} & \sqrt{2}x_{1}^{i} & \sqrt{2}x_{2}^{i} & 1 \end{pmatrix}^{T}$$

dimana x^i adalah nilai pada dimensi ke-1 pada data ke-i.

Hitung nilai w dan b:
$$X_i = \begin{pmatrix} x_1^i \\ x_2^i \end{pmatrix}$$
, jika X_1 adalah data $ke-1$, $X_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$, $\phi(X_i) = \begin{pmatrix} x_1^{i^2} & \sqrt{2}x_1^i x_2^i & x_2^{i^2} & \sqrt{2}x_1^i & \sqrt{2}x_2^i & 1 \end{pmatrix}^T$

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

dimana x^{i} adalah nilai pada dimensi ke-1 pada data ke-i.

$$w = \sum_{i=1}^{N} \alpha_i y_i \phi(X_i)$$

$$w = \sum_{i=1}^{N} \alpha_i y_i \phi(X_i) = \sum_{i=1}^{4} \alpha_i y_i \phi(X_i) = \alpha_1 y_1 \phi(X_1) + \alpha_2 y_2 \phi(X_2) + \alpha_3 y_3 \phi(X_3) + \alpha_4 y_4 \phi(X_4)$$

$$w = -0.125 \begin{pmatrix} x_1^{12} = 1^2 = 1 \\ \sqrt{2}x_1^1 x_2^1 = \sqrt{2}(1)(1) = \sqrt{2} \\ x_2^{12} = 1^2 = 1 \\ \sqrt{2}x_1^1 = \sqrt{2}(1) = \sqrt{2} \\ \sqrt{2}x_2^1 = \sqrt{2}(1) = \sqrt{2} \\ 1 \end{pmatrix} + 0.125 \begin{pmatrix} 1 \\ -\sqrt{2} \\ 1 \\ -\sqrt{2} \\ 1 \end{pmatrix} + 0.125 \begin{pmatrix} 1 \\ -\sqrt{2} \\ 1 \\ -\sqrt{2} \\ 1 \end{pmatrix} - 0.125 \begin{pmatrix} 1 \\ \sqrt{2} \\ 1 \\ -\sqrt{2} \\ -\sqrt{2} \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Misalkan didapatkan nilai Max Ld dengan $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0.125$. Sehingga nilai Ld = 0.25.

Х	1	X ₂	Kelas (y)
1	1	1	-1
1	1	-1	1
-	1	1	1
	1	-1	-1

Sehingga nilai Ld = 0.25.
Hitung nilai w dan b :
$$w = \sum_{i=1}^{N} \alpha_i y_i \phi(X_i) = \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Pilih salah satu Support Vector dari Kelas "+1" dan "-1" untuk menghitung nilai b.

$$b = -\frac{1}{2}(w.x^{+} + w.x^{-}) = -\frac{1}{2} \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ -\sqrt{2} \\ 1 \\ \sqrt{2} \\ -\sqrt{2} \\ 1 \end{pmatrix} + \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ \sqrt{2} \\ 1 \\ \sqrt{2} \\ \sqrt{2} \\ 1 \end{pmatrix}$$

- Misalkan didapatkan nilai Max Ld dengan $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0.125$. Sehingga nilai Ld = 0.25.
- Hitung nilai w dan b :

x ₁	X ₂	Kelas (y)	
1	1	-1	
1	-1	1	
-1	1	1	
-1	-1	-1	

Pilih salah satu Support Vector dari Kelas "+1" dan "-1" untuk menghitung nilai b.

$$b = -\frac{1}{2}(w.x^{+} + w.x^{-}) = -\frac{1}{2} \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ -\sqrt{2} \\ 1 \\ \sqrt{2} \\ -\sqrt{2} \\ 1 \end{pmatrix} + \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ \sqrt{2} \\ 1 \\ \sqrt{2} \\ 1 \end{pmatrix}$$

$$b = -\frac{1}{2} \left((-0.71) \left(-\sqrt{2} \right) + (-0.71) \left(\sqrt{2} \right) \right) = -\frac{1}{2} \left((-0.71) \left(-\sqrt{2} \right) + (-0.71) \left(\sqrt{2} \right) \right) = 0$$

Setelah didapatkan nilai w dan b :

$$w = \begin{pmatrix} 0 \\ -0.71 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \quad b = 0$$

$$w.\phi(x_{t}) + b = w.\phi(x_{t}) + 0$$

$$= \sum_{i=1}^{N} \alpha_{i} y_{i} \phi(x_{i}) \phi(x_{t}) = \sum_{i=1}^{4} \alpha_{i} y_{i} K(x_{i}, x_{t})$$

x ₁	X ₂	Kelas (y)
1	1	-1
1	-1	1
-1	1	1
-1	-1	-1

Maka model SVM siap digunakan untuk proses klasifikasi.

$$f(\phi(x)) = sign(w.\phi(x) + b) = sign\left(\sum_{i=1}^{N} \alpha_i y_i \phi(x_i).\phi(x) + b\right)$$

Misalkan data uji/ data test $x_t = (1,5)$ maka $K(x_i,x_t) = \Phi(x_i).\Phi(x_t)$

	_		
	X ₁	$K(1,t) = (x_1.x_t + 1)^2 = (1.1 + 5.1 + 1)^2 = 7^2 = 49$	(-0.125)(49)
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	X ₂	$K(2,t) = (x_2.x_t + 1)^2 = (1.1 + 5.(-1) + 1)^2 = 3^2 = 9$	(0.125)(9)
$x_{t}=(1,5)$	X ₃	$K(3,t) = (x_3.x_t + 1)^2 = (1.(-1) + 5.1 + 1)^2 = 5^2 = 25$	(0.125)(25)
	X ₄	$K(4,t) = (x_4.x_t + 1)^2 = (1.(-1) + 5.(-1) + 1)^2 = (-5)^2 = 25$	(-0.125)(25)

 $f(\phi(x_t)) = sign(w.\phi((1,5)) + b) = sign(-6.125 + 1.125 + 3.125 - 3.125 + 0) = sign(-5) \Rightarrow -1$ Jadi data $x_t = (1,5)$ tersebut masuk ke kelas negatif.

Latihan Individu

1. Perhatikan dataset SVM Linier berikut:

x ₁	X ₂	Kelas (y)	Support Vector (SV)
1	1	+1	1
1	-1	-1	1
0	2	-1	1
-1	-1	-1	0

x ₁	X ₂	Kelas (y)	SV1	SV2
2	3	-1	1	0
3	4	-1	1	1
5	2	+1	1	1
6	3	+1	0	0

dataset 1 dataset 2

Tentukan Visualisasi Hyperplane masing-masing dataset di atas!

2. Perhatikan dataset SVM non-Linier berikut:

X ₁	X ₂	Kelas (y)	SV
0.5	0	-1	1
1	-1	+1	1
-1	1	+1	1
-0.5	-0.5	-1	1

Tentukan persamaan Hyperplanenya, lalu uji kelas data $x_t = (1,1)$!

