

MSc Big Data for Business - *MAP 534* Introduction to machine learning

Supervised classification $Linear/Quadratic \ discriminant \ analysis \ (LDA/QDA) \ \& \ Support \ Vector \ Machines \ (SVM)$

Machine Learning

Outline

Introduction to supervised learning

Bayes and Plug-in classifiers

Naive Bayes

Discriminant analysis (linear and quadratic)

Support Vector Machine

Supervised Learning

Supervised Learning Framework

- ightarrow Input measurement $\mathbf{X} \in \mathcal{X}$ (often $\mathcal{X} \subset \mathbb{R}^d$), output measurement $Y \in \mathcal{Y}$.
- \rightarrow The joint distribution of (X, Y) is unknown.
- \neg $Y \in \{-1,1\}$ (classification) or $Y \in \mathbb{R}^m$ (regression).
- \rightarrow A predictor is a measurable function in $\mathcal{F} = \{f : \mathcal{X} \rightarrow \mathcal{Y}\}.$

Training data

 $\rightarrow \mathcal{D}_n = \{(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_n, Y_n)\}$ i.i.d. with the same distribution as (\mathbf{X}, Y) .

Goal

- \rightarrow Construct a good predictor \hat{f}_n from the training data.
- → Need to specify the meaning of good.

Loss and Probabilistic Framework

Loss function

- $\rightarrow \ell(Y, f(X))$ measures the goodness of the prediction of Y by f(X).
- \rightarrow Prediction loss: $\ell(Y, f(X)) = 1_{Y \neq f(X)}$.
- \rightarrow Quadratic loss: $\ell(Y, \mathbf{X}) = ||Y f(\mathbf{X})||^2$.

Risk function

→ Risk measured as the average loss:

$$\mathcal{R}(f) = \mathbb{E}\left[\ell(Y, f(X))\right].$$

- \rightarrow Prediction loss: $\mathbb{E}\left[\ell(Y, f(X))\right] = \mathbb{P}\left(Y \neq f(X)\right)$.
- \rightarrow Quadratic loss: $\mathbb{E}\left[\ell(Y, f(\mathbf{X}))\right] = \mathbb{E}\left[\|Y f(\mathbf{X})\|^2\right]$.
- \rightarrow **Beware:** As \widehat{f}_n depends on \mathcal{D}_n , $\mathcal{R}(\widehat{f}_n)$ is a random variable!

A robot that learns

A robot endowed with a set of sensors and an online learning algorithm.

→ Task: play football.

→ Performance: score.

→ Experience: current environment and outcome, past games...

Object recognition in an image

- → Task: say if an object is present or not in the image.
- → Performance: number of errors.
- → Experience: set of previously seen labeled image.

- → Task: Read a ZIP code from an envelop.
- → Performance: give a number from an image.
- \rightarrow Prediction problem with **X**: image and **Y**: corresponding number.

Applications in biology

- → Task: protein interaction network prediction.
- → Goal: predict (unknown) interactions between proteins.
- \rightarrow Prediction problem with **X**: pair of proteins and **Y**: existence or no of interaction.

- → Goal: detect the position of faces in an image.
- $\boldsymbol{\rightarrow}$ X: mask in the image and Y: presence or no of a face...

Classification |

Setting

- \rightarrow Historical data about individuals $i = 1, \ldots, n$.
- \rightarrow **Features** vector $\mathbf{X}_i \in \mathbb{R}^d$ for each individual i.
- \rightarrow For each *i*, the individual belongs to a group $(Y_i = 1)$ or not $(Y_i = -1)$.
- $\rightarrow Y_i \in \{-1,1\}$ is the **label** of *i*.

Aim

- \rightarrow Given a new **X** (with no corresponding label), predict a label in $\{-1,1\}$.
- \neg Use data $\mathcal{D}_n = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)\}$ to construct a classifier.

Classification

Geometrically

Learn a boundary to separate two "groups" of points.

Classification

...many ways to separate points!

Supervised learning methods

Support Vector Machine

Linear Discriminant Analysis

Logistic Regression

Trees/ Random Forests

Kernel methods

Neural Networks

Many more...

Outline

Introduction to supervised learning

Bayes and Plug-in classifiers

Naive Bayes

Discriminant analysis (linear and quadratic)

Support Vector Machine

The best solution f^* (which is independent of \mathcal{D}_n) is

$$f^* = \operatorname{arg\,min}_{f \in \mathcal{F}} R(f) = \operatorname{arg\,min}_{f \in \mathcal{F}} \mathbb{E}\left[\ell(Y, f(\mathbf{X}))\right]$$
 .

Bayes Predictor (explicit solution)

 \rightarrow Binary classification with 0 – 1 loss:

$$f^*(\mathbf{X}) = egin{cases} +1 & ext{if} & \mathbb{P}\left(Y=1|\mathbf{X}
ight) \geqslant \mathbb{P}\left(Y=-1|\mathbf{X}
ight) \\ &\Leftrightarrow \mathbb{P}\left(Y=1|\mathbf{X}
ight) \geqslant 1/2\,, \\ -1 & ext{otherwise}\,. \end{cases}$$

→ Regression with the quadratic loss

$$f^*(\mathbf{X}) = \mathbb{E}[Y|\mathbf{X}].$$

The explicit solution requires to know $\mathbb{E}[Y|X]...$

Plugin Classifier

- \rightarrow In many cases, the conditional law of Y given X is not known... or relies on parameters to be estimated.
- \rightarrow An empirical surrogate of the Bayes classifier is obtained from a possibly nonparametric estimator $\widehat{\eta}_n(\mathbf{X})$ of

$$\eta(\mathsf{x}) = \mathbb{P}(Y=1|\mathsf{X})$$

using the training dataset.

→ This surrogate is then plugged into the Bayes classifier.

Plugin Bayes Classifier

 \rightarrow Binary classification with 0 – 1 loss:

$$\widehat{f}_n(\mathbf{X}) = egin{cases} +1 & ext{if} & \widehat{\eta}_n(\mathbf{X}) \geqslant 1/2\,, \ -1 & ext{otherwise}\,. \end{cases}$$

Plugin Classifier

Input: a data set \mathcal{D}_n .

Learn the ditribution of Y given X (using the data set) and plug this estimate in the Bayes classifier.

Output: a classifier $\widehat{f}_n : \mathbb{R}^d \to \{-1, 1\}$

$$\widehat{f}_n(\mathbf{X}) = egin{cases} +1 & ext{if } \widehat{\eta}_n(\mathbf{X}) \geqslant 1/2 \,, \ -1 & ext{otherwise} \,. \end{cases}$$

→ Can we certify that the plug-in classifier is good ?

Classification Risk Analysis

The missclassification error satisfies (see exercices):

$$0 \leqslant \mathbb{P}(\widehat{f}_n(\boldsymbol{\mathsf{X}}) \neq Y) - L^\star \leqslant 2\mathbb{E}\left[|\eta(\boldsymbol{\mathsf{X}}) - \hat{\eta}_n(\boldsymbol{\mathsf{X}})|^2\right]^{1/2}\,,$$

where

$$L^{\star} = \mathbb{P}(f^{\star}(\mathbf{X}) \neq Y)$$

and $\widehat{\eta}_n(\mathbf{x})$ is an empirical estimate based on the training dataset of

$$\eta(\mathbf{x}) = \mathbb{P}(Y = 1 | \mathbf{X} = \mathbf{x}).$$

How to estimate the conditional law of Y?

Fully parametric modeling.

Estimate the law of (X, Y) and use the **Bayes formula** to deduce an estimate of the conditional law of Y: LDA/QDA, Naive Bayes...

Parametric conditional modeling.

Estimate the conditional law of Y by a parametric law: linear regression, logistic regression, Feed Forward Neural Networks...

Nonparametric conditional modeling.

Estimate the conditional law of Y by a **non parametric** estimate: kernel methods, nearest neighbors...

Fully Generative Modeling

If the law of (X, Y) is known everything can be easy!

Bayes formula

With a slight abuse of notation, if the law of X has a density g with respect to a reference measure,

$$\mathbb{P}\left(Y=k|\mathbf{X}\right)=rac{g_k(\mathbf{X})\mathbb{P}(Y=k)}{g(\mathbf{X})}$$
,

where g_k is the density of the distribution of **X** given $\{Y = k\}$.

Generative Modeling

Propose a model for (X, Y).

Plug the conditional law of Y given X in the Bayes classifier.

Remark: require to model the joint law of (X, Y) rather than only the conditional law of Y.

Great flexibility in the model design but may lead to complex computation.

Outline

Introduction to supervised learning

Bayes and Plug-in classifiers

Naive Bayes

Discriminant analysis (linear and quadratic)

Support Vector Machine

Naive Bayes

Naive Bayes

Classical algorithm using a crude modeling for $\mathbb{P}(\mathbf{X}|Y)$:

→ Feature independence assumption:

$$\mathbb{P}\left(\mathbf{X}|Y\right) = \prod_{i=1}^{d} \mathbb{P}\left(X^{(i)}|Y\right).$$

→ Simple featurewise model: binomial if binary, multinomial if finite and Gaussian if continuous.

If all features are continuous, the law of X given Y is Gaussian with a diagonal covariance matrix!

Very simple learning even in very high dimension!

→ Feature independence assumption:

$$\mathbb{P}\left(\mathbf{X}|Y\right) = \prod_{j=1}^{d} \mathbb{P}\left(X^{(j)}|Y\right)$$
.

For $k \in \{-1,1\}$, $\mathbb{P}(Y=k) = \pi_k$ and the conditional density of $X^{(j)}$ given $\{Y=k\}$ is

$$g_k(\mathbf{x}^{(j)}) = (2\pi\sigma_{j,k}^2)^{-1/2} \exp\left\{-(\mathbf{x}^{(j)} - \mu_{j,k})^2/(2\sigma_{j,k}^2)\right\}$$
.

The conditional distribution of \mathbf{X} given $\{Y = k\}$ is then

$$g_k(\mathbf{x}) = (\det(2\pi\Sigma_k))^{-1/2} \exp\left\{-(\mathbf{x} - \mu_k)^T \Sigma_k^{-1} (\mathbf{x} - \mu_k)/2\right\} ,$$

where $\Sigma_k = \operatorname{diag}(\sigma_{1,k}^2, \dots, \sigma_{d,k}^2)$ and $\mu_k = (\mu_{1,k}, \dots, \mu_{d,k})^T$.

In a two-classes problem, the optimal classifier is (see linear discriminant analysis below):

$$f^*: \mathbf{X} \mapsto 2\mathbb{1}\{\mathbb{P}(Y=1|\mathbf{X}) > \mathbb{P}(Y=-1|\mathbf{X})\} - 1.$$

→ When the parameters are unknown, they may be replaced by their maximum likelihood estimates.

This yields, for
$$k \in \{-1, 1\}$$
,

$$\widehat{\pi}_{k}^{n} = \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{Y_{i}=k},$$

$$\widehat{\mu}_{k}^{n} = \frac{1}{\sum_{i=1}^{n} \mathbb{1}_{Y_{i}=k}} \sum_{i=1}^{n} \mathbb{1}_{Y_{i}=k} X_{i},$$

$$\widehat{\Sigma}_{k}^{n} = \operatorname{diag}\left(\frac{1}{n} \sum_{i=1}^{n} (X_{i} - \widehat{\mu}_{k}^{n}) (X_{i} - \widehat{\mu}_{k}^{n})^{T} \mathbb{1}_{Y_{i}=k}\right).$$


```
import numpy as np
import matplotlib.pyplot as plt
from sklearn.datasets import make_blobs

X, y = make_blobs(100, 2, centers = 2, cluster_std=1.5)
plt.scatter(X[:, 0], X[:, 1], c=y, s=20, cmap="autumn")
plt.ylabel(r"$X_2$", fontsize=14)
plt.xlabel(r"$X_1$", fontsize=14)
plt.tick_params(labelright=True)
plt.grid('True')
```


```
from sklearn.naive baves import GaussianNB
# Fit Naive Bayes to obtain the classifier
model = GaussianNB()
model.fit(X, v):
# Generate new data
Xnew = np.random.multivariate normal([np.mean(X[:,0]),np.mean(X[:,1])], 4*np.eye(2), 100)
# Predict labels of new data from the classifier
ynew = model.predict(Xnew)
# Predict the classification probabilities on a grid
xgrid = (np.min(Xnew[:,0]), np.max(Xnew[:,0]))
ygrid = (np.min(Xnew[:,1]), np.max(Xnew[:,1]))
xx, yy = np.meshgrid(np.linspace(xgrid[0], xgrid[1], 100), np.linspace(ygrid[0], ygrid[1], 100))
Z = model.predict proba(np.c [xx.ravel(), yy.ravel()])
Z = Z[:, 1].reshape(xx.shape)
# Plot training data
plt.scatter(X[:, 0], X[:, 1], c = y, s = 30, edgecolors = 'black'. cmap='autumn')
# PLot new data
plt.scatter(Xnew[:, 0], Xnew[:, 1], c = ynew, s = 20, cmap = 'autumn', alpha = 0.5)
# Plot classifier boundary
plt.contour(xx, yy, Z, [0.5], colors = 'k', linestyles = 'dashed')
plt.ylabel(r"$X 2$", fontsize=14)
plt.xlabel(r"$X 1$", fontsize=14)
plt.tick params(labelright=True)
plt.grid(True)
```


Kernel density estimate based Naive Bayes

Outline

Introduction to supervised learning

Bayes and Plug-in classifiers

Naive Bayes

Discriminant analysis (linear and quadratic)

Support Vector Machine

Discriminant Analysis

Discriminant Analysis (Gaussian model)

The conditional densities are modeled as multivariate normal. For all class k, conditionnally on $\{Y = k\}$,

$$\mathbf{X} \sim \mathcal{N}(\mu_k, \mathbf{\Sigma}_k)$$
.

Discriminant functions:

$$g_k(\mathbf{X}) = \ln(\mathbb{P}\{\mathbf{X}|Y=k\}) + \ln(\mathbb{P}(Y=k)).$$

In a two-classes problem, the optimal classifier is (see exercises):

$$f^*: x \mapsto 2\mathbb{1}\{g_1(x) > g_{-1}(x)\} - 1.$$

QDA (differents Σ_k in each class) and LDA ($\Sigma_k = \Sigma$ for all k)

lightr: this model can be false but the methodology remains valid!

Discriminant Analysis

Estimation

In practice, μ_k , Σ_k and $\pi_k := \mathbb{P}(Y = k)$ have to be estimated.

- ightharpoonup Estimated proportions $\widehat{\pi}_k = \frac{n_k}{n} = \frac{1}{n} \sum_{i=1}^n \mathbf{1}_{\{Y_i = k\}}$.
- \rightarrow Maximum likelihood estimate of $\widehat{\mu_k}$ and $\widehat{\Sigma_k}$ (explicit formulas).

The DA classifier then becomes

$$\widehat{f}_n(\mathbf{X}) = egin{cases} +1 & ext{if } \widehat{g}_1(\mathbf{X}) \geq \widehat{g}_{-1}(\mathbf{X}) \,, \ -1 & ext{otherwise} \,. \end{cases}$$

If $\Sigma_{-1} = \Sigma_1 = \Sigma$ then the decision boundary is an affine hyperplane.

The loglikelihood of the observations is given by

$$\begin{split} &\log \mathbb{P}_{\theta}\left(X_{1:n}, Y_{1:n}\right) = \sum_{i=1} \log \mathbb{P}_{\theta}\left(X_{i}, Y_{i}\right)\,, \\ &= -\frac{nd}{2} \log(2\pi) - \frac{n}{2} \frac{\log \det(\Sigma)}{\log \det(\Sigma)} + \left(\sum_{i=1}^{n} \mathbb{1}_{Y_{i}=1}\right) \log \pi_{1} + \left(\sum_{i=1}^{n} \mathbb{1}_{Y_{i}=-1}\right) \log(1-\pi_{1}) \\ &- \frac{1}{2} \sum_{i=1}^{n} \mathbb{1}_{Y_{i}=1} (X_{i} - \mu_{1})^{T} \Sigma^{-1} (X_{i} - \mu_{1}) - \frac{1}{2} \sum_{i=1}^{n} \mathbb{1}_{Y_{i}=-1} (X_{i} - \mu_{-1})^{T} \Sigma^{-1} (X_{i} - \mu_{-1})\,. \end{split}$$

This yields, for
$$k \in \{-1, 1\}$$
,
$$\widehat{\pi}_k^n = \frac{1}{n} \sum_{i=1}^n \mathbb{1}_{Y_i = k} ,$$

$$\widehat{\mu}_k^n = \frac{1}{\sum_{i=1}^n \mathbb{1}_{Y_i = k}} \sum_{i=1}^n \mathbb{1}_{Y_i = k} X_i ,$$

$$\widehat{\Sigma}^n = \frac{1}{n} \sum_{i=1}^n \left(X_i - \widehat{\mu}_{Y_i}^n \right) \left(X_i - \widehat{\mu}_{Y_i}^n \right)^T .$$

Remains to plug these estimates in the classification boundary.

Example: LDA

Example: LDA

```
boundary_true_parameters = function(x, mu0, mu1, Sigma, pi0){
  u = t(as.matrix(mu1-mu0)) %*% inv(Sigma)
  v = (u %*% (matrix(x - ((mu1+mu0)/2)) )) - log(pi0/(1-pi0))
  return(as.numeric(v))
}
```


Example: QDA

```
boundary true parameters quadratic = function(x, mu0, mu1, Sigma0, Sigma1, pi0){
 u1 = -0.5*(t(as.matrix(x-mu1))) \%\% inv(Sigma1) \%\% as.matrix((x - mu1))
 u0 = 0.5*(t(as.matrix(x-mu0))) %*% inv(Sigma0) %*% as.matrix((x - mu0))
 cste = -\log(pi0/(1-pi0))
 bonus = -0.5*log(abs(det(Sigma1))) + 0.5*log(abs(det(Sigma0)))
 return(as.numeric(u1+u0+cste+bonus))
  15
 15
  10
 10
 Class
 Class
S
 5
 5
 -2.5
 7.5
 2.5
 5.0
 7.5
 -2.5
 2.5
 5.0
 X1
 X1
```

Packages in R

Function svm in package e1071.

Function 1da and qda in package MASS.

Function naive_bayes in package naivebayes.

Outline

Introduction to supervised learning

Bayes and Plug-in classifiers

Naive Bayes

Discriminant analysis (linear and quadratic)

Support Vector Machine

Linear classification

- → Simple to interpret and to implement.
- \rightarrow On very large datasets ($n \ge 10^6$), no other choice (training complexity).

ightarrow Learn $\hat{\mathbf{w}} \in \mathbb{R}^d$ and \hat{b} to build the classifier:

$$\hat{Y} = \mathsf{sign}(\langle \mathbf{X}, \hat{\mathbf{w}} \rangle + \hat{b})$$
 .

Linearly separable data

A dataset is **linearly separable** if there exists an hyperplane H (linear classification rule) such that the following assumptions hold.

- \rightarrow Points $X_i \in \mathbb{R}^d$ such that $Y_i = 1$ are on one side of the hyperplane.
- \rightarrow Points $X_i \in \mathbb{R}^d$ such that $Y_i = -1$ are on the other side.
- \rightarrow H does not pass through any point X_i .

Some geometry

A **hyperplane** is a translation of a set of vectors orthogonal to \mathbf{w} .

$$H_{\mathbf{w},b} = \{\mathbf{x} \in \mathbb{R}^d : \langle \mathbf{w}, \mathbf{x} \rangle + b = 0\}.$$

 \neg **w** $\in \mathbb{R}^d$ is a **non-zero vector normal** to the hyperplane. \neg **b** $\in \mathbb{R}$ is a scalar.

Following for instance the results obtained for linear discriminant analysis and logistic regression, a hyperplane $H_{w,b}$ may be used as a classifier by defining

$$h_{\mathbf{w},b}: \mathbf{x} \mapsto \left\{ egin{array}{ll} 1 & ext{if } \langle \mathbf{w}\,;\,\mathbf{x}
angle + b > 0\,, \ -1 & ext{otherwise}\,. \end{array}
ight.$$

Some geometry

Definition of $H_{\mathbf{w},b}$ is invariant by multiplication of \mathbf{w} and b by a non-zero scalar.

If $H_{\mathbf{w},b}$ does not pass through any sample point \mathbf{x}_i , \mathbf{w} and b can be scaled so that

$$\min_{(\mathbf{x},y)\in\mathcal{D}_n} |\langle \mathbf{w}, \mathbf{x} \rangle + b| = 1.$$

For such \mathbf{w} and b, we call H the *canonical* hyperplane.

Some geometry

The distance of any point $\mathbf{x}' \in \mathbb{R}^d$ to $H_{\mathbf{w},b}$ is $\frac{|\langle \mathbf{w}, \mathbf{x}' \rangle + b|}{\|\mathbf{w}\|}$

If $H_{\mathbf{w},b}$ is a canonical hyperplane, its margin is given by

Linear separability and margin

If \mathcal{D}_n is strictly linearly separable, there exists a canonical separating hyperplane

$$H_{\mathbf{w},b} = \{\mathbf{x} \in \mathbb{R}^d : \langle \mathbf{w}, \mathbf{x} \rangle + b = 0\}$$

that satisfies

$$|\langle \mathbf{w}, \mathbf{X}_i \rangle + b| \geqslant 1$$
 for any $i = 1, \dots, n$.

An individual X_i is correctly classified if

$$Y_i(\langle \mathbf{X}_i, \mathbf{w} \rangle + b) \geqslant 1$$
.

The margin of $H_{\mathbf{w},b}$ is equal to $1/\|\mathbf{w}\|$.

Hard Support Vector Machines is a classification procedure which aims at building a linear classifier with the largest possible margin, i.e. the largest minimal distance between a point in the training set and the hyperplane.

The hyperplane which correctly separates all training data sets with the largest margin is obtained with:

$$\left(\widehat{w}_n, \widehat{b}_n\right) \in \underset{\substack{(w,b) \in \mathbb{R}^d \times \mathbb{R}^d : \|w\| = 1, \\ \forall i \in \{1, \dots, n\}, \ Y_i(\langle w; \mathbf{X}_i \rangle + b) > 0}}{\operatorname{argmax}} \left\{ \min_{1 \leqslant i \leqslant n} \ |\langle w; \mathbf{X}_i \rangle + b| \right\}.$$

The **hard Support Vector Machines** procedure is equivalent to solving the following optimization problem:

$$(\widehat{w}_n, \widehat{b}_n) \in \underset{(w,b) \in \mathbb{R}^d \times \mathbb{R}; \|w\| = 1}{\operatorname{argmax}} \left\{ \underset{1 \leqslant i \leqslant n}{\min} Y_i \left(\langle w; X_i \rangle + b \right) \right\},$$

A solution to the hard Support Vector Machines optimization problem is obtained by setting $(\widehat{w}_n, \widehat{b}_n) = (w_\star/\|w_\star\|, b_\star/\|w_\star\|)$ where

$$(w_{\star}, b_{\star}) \in \underset{(w,b) \in \mathbb{R}^d \times \mathbb{R}}{\operatorname{argmin}} \|w\|^2.$$

 $\forall i \in \{1,...,n\}, Y_i(\langle w; X_i \rangle + b) \geqslant 1$

A way of classifying \mathcal{D}_n with maximum margin is to solve the following problem:

$$(w_{\star}, b_{\star}) \in \underset{(w,b) \in \mathbb{R}^{d} \times \mathbb{R}}{\operatorname{argmin}} \|w\|^{2}.$$

$$\forall i \in \{1, ..., n\}, Y_{i}(\langle w; X_{i} \rangle + b) \geqslant 1$$

- → This problem admits a unique solution.
- → It is a quadratic programming problem, which is easy to solve numerically.
- → Dedicated optimization algorithms can solve this on a large scale very efficiently.

The optimization problem is solved using Karush-Kuhn-Tucker's theorem.

There are $\alpha_i \ge 0$, i = 1, ..., n, called dual variables, such that the solution (\mathbf{w}, b) of this problem satisfies:

$$\mathbf{w} = \sum_{i=1}^n \alpha_i Y_i \mathbf{X}_i$$
 and $\alpha_i ((Y_i \langle \mathbf{w}, \mathbf{X}_i \rangle + b) - 1) = 0$ for $i = 1, \dots, n$.

 $\rightarrow \alpha_i \neq 0$ if and only if $Y_i \langle \mathbf{w}, \mathbf{X}_i \rangle + b = 1$, meaning that \mathbf{X}_i is on the marginal hyperplane.

 \rightarrow Weights vector **w** is a linear combination of the vectors \mathbf{x}_i that belong to a marginal hyperplane.

 \rightarrow Such points \mathbf{x}_i are called **support vectors**.


```
# Classification based on a support vector classifier
model = SVC(kernel='linear', C-10)
model.fit(X, y)
sns.set style("whitegrid")
sns.lmplot(x = "x", y = "y", data = simulated data, fit reg = False, hue = 'Label', legend = True)
xlim = [np.min(X[:,0]), np.max(X[:,0])]
ylim = [np.min(X[:,1]), np.max(X[:,1])]
xplot = np.linspace(xlim[0], xlim[1], 30)
yplot = np.linspace(ylim[0], ylim[1], 30)
Yplot, Xplot = np.meshgrid(yplot, xplot)
 = np.vstack([Xplot.ravel(), Yplot.ravel()]).T
Р


 model.decision function(xv).reshape(Xplot.shape)

# plot decision boundary and margins
plt.contour(Xplot, Yplot, P, colors = 'k', levels = [-1, 0, 1], alpha = 0.8,
 linestyles = ['--', '-', '--'])
```


Have you ever seen a dataset that looks that this?

- → Restricting the problem to linearly separable training data sets is a somehow strong assumption.
- → Inequality constraints in the quadratic optimization problem can be relaxed.
- \rightarrow Introduction of nonnegative variables $(\xi_i)_{1\leqslant i\leqslant n}$ which quantify the nonfeasability of the constraint $Y_i(\langle \mathbf{w} ; \mathbf{X}_i \rangle + b) \geqslant 1$.

$$Y_i(\langle \mathbf{w}, \mathbf{X}_i \rangle + b) \geqslant 1 - \xi_i$$
.

The original problem is then replaced by

$$(w_{\star}, b_{\star}, \xi_{\star}) \in \underset{\substack{(w, b, \xi) \in \mathbb{R}^d \times \mathbb{R} \times \mathbb{R}_+^d \\ \forall i \in \{1, \dots, n\}, \ Y_i(\langle w; X_i \rangle + b) \geqslant 1 - \xi_i}}{\operatorname{argmin}} \left\{ \lambda \|w\|^2 + \frac{1}{n} \sum_{i=1}^n \xi_i \right\} ,$$

where $\lambda > 0$.

The **soft Support Vector Machines** algorithm minimizes simultaneously the margin of the linear classifier and the average value of these slack variables.

Note that, if (w_{\star},b_{\star}) is solution to

$$(w_{\star},b_{\star}) \in \operatorname*{argmin}_{(w,b) \in \mathbb{R}^{d} \times \mathbb{R}} \left\{ \lambda \|w\|^{2} + \frac{1}{n} \sum_{i=1}^{n} (1 - Y_{i} (\langle w; X_{i} \rangle + b))_{+} \right\},$$

then $(w_{\star}/\|w_{\star}\|, b_{\star}, \xi_{\star}/\|w_{\star}\|)$ is solution to the soft SVM problem.

The soft SVM problem boils down to computing:

$$(w_{\star}, b_{\star}, \xi_{\star}) \in \underset{\substack{(w,b,\xi) \in \mathbb{R}^{d} \times \mathbb{R} \times \mathbb{R}^{d} \\ \forall i \in \{1,\dots,n\}, \ Y_{i}(\langle w; X_{i} \rangle + b) \geqslant 1 - \xi_{i}}}{\operatorname{argmin}} \left\{ \lambda \|w\|^{2} + \frac{1}{n} \sum_{i=1}^{n} \xi_{i} \right\} ,$$

where $\lambda > 0$.

- → This problem admits a unique solution.
- → It is a quadratic programming problem, which is easy to solve numerically.
- → Dedicated optimization algorithms can solve this on a large scale very efficiently.

The hinge loss

This problem can be reformulated as follows

$$\underset{\mathbf{w} \in \mathbb{R}^d, b \in \mathbb{R}}{\operatorname{argmin}} \left\{ \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n \max \left(0, 1 - y_i \big(\langle \mathbf{x}_i, \mathbf{w} \rangle + b \big) \right) \right\} \,,$$

By introducing the hinge loss

$$\ell(y, y') = \max(0, 1 - yy') = (1 - yy')_+,$$

the problem can be written as

$$\underset{\mathbf{w} \in \mathbb{R}^d, b \in \mathbb{R}}{\operatorname{argmin}} \left\{ \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n \ell(y_i, \langle \mathbf{x}_i, \mathbf{w} \rangle + b) \right\}.$$

 \rightarrow Specific loss functions ℓ in a general setting.

Introduction to nonparametric classification

The joint law of (X, Y) is not assumed to belong to any parametric or semiparametric family of models.

The classification risk **cannot be computed nor minimized**, it is instead estimated by the empirical classification risk defined as

$$\widehat{L}_{\mathrm{miss}}^n(f) = \frac{1}{n} \sum_{i=1}^n \mathbb{1}_{Y_i \neq f(\mathbf{X}_i)},$$

where $(X_i, Y_i)_{1 \leq i \leq n}$ are independent with the same distribution as (X, Y).

The classification problem then boils down to solving

$$\widehat{f}^n \in \operatorname{argmin} \widehat{L}^n_{\operatorname{miss}}(f)$$
,

for a chosen class $\mathcal F$ of classifiers.

Introduction to nonparametric classification

Nonparametric classification based on the empirical risk minimization may seem appealing

It cannot be used to derive efficient practical classifiers due to the computational cost of the optimization problem.

The target loss function \widehat{L}_{miss}^n is replaced by a convex surrogate and its minimization is constrained to a convex set of classifiers.

For any convex function $\phi: \mathcal{X} \to \mathbb{R}$, it is possible to build a classifier f given by $f_{\phi} = \operatorname{sign}(\phi)$. The associated empirical classification is then

$$\widehat{L}_{\mathrm{miss}}^{n}(\phi) = \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{Y_{i} \neq f_{\phi}(X_{i})} = \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{Y_{i} \phi(X_{i}) < 0}.$$

Introduction to nonparametric classification

Replacing the indicator function by any convex loss funtion ℓ yields a convex surrogate:

$$\widehat{L}_{\mathrm{miss}}^{n,\mathrm{conv}}(\phi) = \frac{1}{n} \sum_{i=1}^n \ell(Y_i \phi(X_i)).$$

Penalizing the smoothness of the function ϕ is penalized, $\widehat{L}_{miss}^{n,conv}$ may be replaced by

$$\widehat{L}_{\mathrm{miss}}^{n,\mathrm{conv}}(\phi) = \frac{1}{n} \sum_{i=1}^{n} \ell(Y_i \phi(X_i)) + \lambda \|\phi\|^2,$$

where $\lambda > 0$ and $\|\cdot\|$ is a norm on the space \mathcal{H} .

The soft Support Vector Machines algorithm fits this framework with the affine base function $\phi: \mathbf{x} \mapsto \langle \mathbf{w}; \mathbf{x} \rangle + b$ and ℓ chosen as the hinge loss $\ell: \mathbf{x} \mapsto (1-\mathbf{x})_+$ when the target function is penalized by its margin $\|\mathbf{w}\|^2$.

Kernel trick

A useful case in practice consists in choosing \mathcal{H} as a **Reproducing Kernel Hilbert Space** with positive definite kernel k on $\mathcal{X} \times \mathcal{X}$.

A function k on $\mathcal{X} \times \mathcal{X}$ is said to be a **positive definite kernel** if and only if it is symmetric and if for all $n \ge 1$, $(x_1, \ldots, x_n) \in \mathcal{X}^n$ and all $(a_1, \ldots, a_n) \in \mathbb{R}^n$,

$$\sum_{1\leqslant i,j\leqslant n}a_ia_jk(x_i,x_j)\geqslant 0.$$

The Reproducing Kernel Hilbert Space with kernel k is the only Hilbert space $\mathcal{H} \subset \mathbb{R}^{\mathcal{X}}$ such that for all $x \in \mathcal{X}$, $k(x,\cdot) \in \mathcal{H}$ and for all $x \in \mathcal{X}$ and all $f \in \mathcal{H}$, $f(x) = \langle f \, ; \, k(x,\cdot) \rangle_{\mathcal{H}}$.

Kernel trick

 $k: \mathcal{X} \times \mathcal{X} : \to \mathbb{R}$ a positive definite kernel and \mathcal{H} the RKHS with kernel k.

$$\widehat{\phi}_{\mathcal{H}}^n \in \underset{\phi \in \mathcal{H}}{\operatorname{argmin}} \ \frac{1}{n} \sum_{i=1}^n \ell(Y_i \phi(X_i)) + \lambda \|\phi\|_{\mathcal{H}}^2 \,,$$

where $\|\phi\|_{\mathcal{H}}^2 = \langle \phi; \phi \rangle$, is given by

$$\widehat{\phi}_{\mathcal{H}}^n: x \mapsto \sum_{i=1}^n \widehat{\alpha}_i k(X_i, x),$$

with

$$\widehat{\alpha} \in \operatorname*{argmin}_{\alpha \in \mathbb{R}^n} \ \left\{ \frac{1}{n} \sum_{i=1}^n \ell \left(\sum_{j=1}^n \alpha_j Y_i k(X_j, X_i) \right) + \lambda \sum_{1 \leqslant i, j \leqslant n} \alpha_i \alpha_j k(X_i, X_j) \right\} \ .$$