

Support Vector Machines

Regularized logistic regression

$$h_{\theta}(x) = g(\theta_0 + \theta_1 x + \theta_2 x_2 + \theta_3 x_1^2 + \theta_4 x_2^2 + \theta_5 x_1 x_2 + \theta_6 x_1^3 x_2 + \theta_7 x_1 x_2^3 + \cdots)$$

• Cost function:

$$J(\theta) = \frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log \left(1 - h_{\theta}(x^{(i)}) \right) + \frac{\lambda}{2} \sum_{j=1}^{n} \theta_{j}^{2} \right]$$

Gradient descent (Regularized)

Repeat { $\theta_0 \coloneqq \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m \left(h_\theta \left(x^{(i)} \right) - y^{(i)} \right) \qquad h_\theta(x) = \frac{1}{1 + e^{-\theta^\top x}}$

$$\theta_{j} := \theta_{j} - \alpha \left[\frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)} + \lambda \theta_{j} \right]$$

$$\frac{\partial}{\partial \theta_{i}} J(\theta)$$

Terminology

Regularization function	Name	Solver
$\ \theta\ _{2}^{2} = \sum_{j=1}^{n} \theta_{j}^{2}$	Tikhonov regularization Ridge regression	Close form
$ \theta _1 = \sum_{j=1}^n \theta_j _{j=1}^n$	LASSO regression	Proximal gradient descent, least angle

 $\alpha ||\theta||_1 + (1-\alpha) ||\theta||_2^2$ Elastic net regularization Proximal gradient descent

regression

Support Vector Machine

Cost function

Large margin classification

Kernels

Using an SVM

Logistic regression

$$h_{\theta}(x) = g(\theta^{\mathsf{T}}x)$$
$$g(z) = \frac{1}{1 + e^{-z}}$$

Suppose predict "y = 1" if $h_{\theta}(x) \ge 0.5$

$$z = \theta^{\mathsf{T}} x \geq 0$$

predict "y = 0" if $h_{\theta}(x) < 0.5$

$$z = \theta^{\mathsf{T}} x < 0$$

Alternative view

$$h_{\theta}(x) = g(\theta^{\mathsf{T}}x)$$
$$g(z) = \frac{1}{1 + e^{-z}}$$

If "y = 1", we want
$$h_{\theta}(x) \approx 1$$

If "y = 0", we want
$$h_{\theta}(x) \approx 0$$

$$z = \theta^{\mathsf{T}} x \gg 0$$

$$z = \theta^{\mathsf{T}} x \ll 0$$

Cost function for Logistic Regression

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

Margins: Intuition

Consider the following figure, in which x's represent positive training examples, o's denote negative training examples, a decision boundary (this is the line given by the equation $\theta^T x = 0$, and is also called the separating hyperplane) is also shown, and three points have also been labelled A, B and C.

- Notice that the point A is very far from the decision boundary. If we are asked to make a prediction for the value of y at A, it seems we should be quite confident that y = 1 there.
- Conversely, the point C is very close to the decision boundary, and while it's on the side of the decision boundary on which we would predict y = 1, it seems likely that just a small change to the decision boundary could easily have caused out prediction to be y = 0.
- Hence, we're much more confident about our prediction at A than at C.

• The point B lies in-between these two cases, and more broadly, we see that if a point is far from the separating hyperplane, then we may be significantly more confident in our predictions.

Notation

- For SVM we will be considering a linear classifier for a binary classification problem with labels y and features x.
- We'll use $y \in \{-1, 1\}$ (instead of $\{0, 1\}$) to denote the class labels.
- Also, rather than parameterizing our linear classifier with the vector θ , we will use parameters w, b, and write our classifier as

$$h_{w,b}(x) = g(w^T x + b)$$
.
Here, $g(z) = 1$ if $z \ge 0$,
and $g(z) = -1$ otherwise.

- This "w, b" notation allows us to explicitly treat the intercept term b separately from the other
- parameters. (We also drop the convention we had previously of letting $x_0 = 1$ be an extra coordinate in the input feature vector.)
- Thus, b takes the role of what was previously θ_0 , and w takes the role of $[\theta_1 \dots \theta_n]^T$
- From our definition of g above, our classifier will directly predict either 1 or -1.

Alternative view of logistic regression

•
$$\operatorname{Cost}(h_{\theta}(x), y) = -y \log(h_{\theta}(x)) - (1 - y) \log(1 - h_{\theta}(x))$$

= $y \left(-\log\left(\frac{1}{1 + e^{-\theta^{\mathsf{T}}x}}\right) \right) + (1 - y) \left(-\log\left(1 - \frac{1}{1 + e^{-\theta^{\mathsf{T}}x}}\right) \right)$

$$-\log\left(\frac{1}{1+e^{-\theta^{\top}x}}\right)$$

$$-\log\left(1 - \frac{1}{1 + e^{-\theta^{\top}x}}\right)$$

Logistic regression (logistic loss)
$$\min_{\theta} \frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \left(-\log\left(h_{\theta}(x^{(i)})\right) \right) + (1 - y^{(i)}) \left(-\log\left(1 - h_{\theta}(x^{(i)})\right) \right) \right] + \frac{\lambda}{2m} \sum_{j=1}^{n} \theta_{j}^{2}$$

Support vector machine (hinge loss)

$$\min_{\theta} \frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \; \operatorname{cost}_{1}(\theta^{\mathsf{T}} x^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\theta^{\mathsf{T}} x^{(i)}) \right] + \frac{\lambda}{2m} \sum_{j=1}^{n} \theta_{j}^{2}$$

$$-\log\left(1-\frac{1}{1+e^{-\theta^{\mathsf{T}}x}}\right)$$

Optimization objective for SVM

$$\min_{\theta} \frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \operatorname{cost}_{1} (\theta^{\mathsf{T}} x^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0} (\theta^{\mathsf{T}} x^{(i)}) \right] + \frac{\lambda}{2m} \sum_{j=1}^{n} \theta_{j}^{2}$$

- 1) Remove $\frac{1}{m}$ 2) Multiply $C = \frac{1}{\lambda}$

Hypothesis of SVM

Hypothesis

$$h_{\theta}(x) = \begin{cases} 1 & \text{if } \theta^{\mathsf{T}} x \ge 0 \\ 0 & \text{if } \theta^{\mathsf{T}} x < 0 \end{cases}$$

Support Vector Machine

Cost function

Large margin classification

Kernels

Using an SVM

Support vector machine

$$\min_{\theta} C \left[\sum_{i=1}^{m} y^{(i)} \operatorname{cost}_{1} (\theta^{\top} x^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0} (\theta^{\top} x^{(i)}) \right] + \sum_{j=1}^{n} \theta_{j}^{2}$$

If "y = 1", we want $\theta^T x \ge 1$ (not just ≥ 0) If "y = 0", we want $\theta^T x \le -1$ (not just < 0)

SVM decision boundary

- Let's say we have a very large C ...
- Whenever $y^{(i)} = 1$: $\theta^{\top} x^{(i)} > 1$
- Whenever $y^{(i)} = 0$: $\theta^{T} x^{(i)} < -1$

$$\min_{\theta} \frac{1}{2} \sum_{j=1}^{n} \theta_{j}^{2}$$
s.t. $\theta^{T} x^{(i)} \ge 1$ if $y^{(i)} = 1$
 $\theta^{T} x^{(i)} \le -1$ if $y^{(i)} = 0$

SVM decision boundary: Linearly separable case

SVM decision boundary: Linearly separable case

Large margin classifier in the presence of outlier

Vector inner product

$$u = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} \qquad v = \begin{bmatrix} v_1 \\ v_2 \end{bmatrix}$$

||u|| = length of vector u

$$= \sqrt{u_1^2 + u_2^2} \in \mathbb{R}$$

p = length of projection of v onto u

$$u^{\mathsf{T}}v = p \cdot ||u||$$
$$= \mathbf{u}_1 \mathbf{v}_1 + \mathbf{u}_2 \mathbf{v}_2$$

SVM decision boundary

$$\min_{\theta} \frac{1}{2} \sum_{j=1}^{n} \theta_{j}^{2} \qquad \qquad \frac{1}{2} \sum_{j=1}^{n} \theta_{j}^{2} = \frac{1}{2} (\theta_{1}^{2} + \theta_{2}^{2}) = \frac{1}{2} \left(\sqrt{\theta_{1}^{2} + \theta_{2}^{2}} \right)^{2} = \frac{1}{2} ||\theta||^{2}$$
 s.t. $\theta^{\top} x^{(i)} \ge 1$ if $y^{(i)} = 1$ $\theta^{\top} x^{(i)} \le -1$ if $y^{(i)} = 0$

Simplication: $\theta_0 = 0$, n = 2

What's $\theta^{\mathsf{T}} x^{(i)}$?

$$\theta^{\mathsf{T}} x^{(i)} = p^{(i)} \|\theta\|^2$$

SVM decision boundary

$$\min_{\theta} \frac{1}{2} \|\theta\|^{2}$$
s. t. $p^{(i)} \|\theta\|^{2} \ge 1$ if $y^{(i)} = 1$
 $p^{(i)} \|\theta\|^{2} \le -1$ if $y^{(i)} = 0$

Simplication: $\theta_0 = 0$, n = 2

$$p^{(1)}$$
, $p^{(2)}$ small $ightarrow$ $\lVert heta
Vert^2$ large

 $p^{(1)}$, $p^{(2)}$ large ightarrow $\| heta\|^2$ can be small

Support Vector Machine

Cost function

Large margin classification

Kernels

Using an SVM

SVM: Introducing Nonlinearity

Need to generate new features!

Kernel trick?

Inseparable data! T_____T What to do? ☺

- There is no straight line (hyper plane in 2 dimensions) which can separate red and blue dots.
- Generate more features!

Kernel trick? Simple as it is

$$x \to (x, x^2)$$

- project all points up to a two dimensional space using the mapping
- We can indeed find a hyper plane to separate data with SVM.

The mapping $x \to (x, x^2)$ in this case is called **KERNEL FUNCTION**

Nonlinear SVM classification

- Although linear SVM classifiers are efficient and work surprisingly well in many cases, many datasets
 are not even close to being linearly separable. One approach to handling nonlinear datasets is to add
 more features, such as polynomial features, in some cases this can result in a linearly separable
 dataset.
- Consider the left plot in figure: it represents a simple dataset with just one feature x1.
- This dataset is not linearly separable, as you can see. But if you add a second feature $x2 = (x1)^2$, the resulting 2D dataset is perfectly linearly separable.

Example of kernel trick

Non-linear decision boundary

$$\theta_0 + \theta_1 f_1 + \theta_2 f_2 + \theta_3 f_3 + \cdots$$

$$f_1 = x_1, f_2 = x_2, f_3 = x_1x_2, \cdots$$

Is there a different/better choice of the features f_1, f_2, f_3, \cdots ?

Kernel

Give x, compute new features depending on proximity to landmarks $l^{(1)}$, $l^{(2)}$, $l^{(3)}$

$$f_1 = \text{similarity}(x, l^{(1)})$$

 $f_2 = \text{similarity}(x, l^{(2)})$
 $f_3 = \text{similarity}(x, l^{(3)})$

Gaussian kernel

similarity
$$(x, l^{(i)}) = \exp\left(-\frac{\|x - l^{(i)}\|^2}{2\sigma^2}\right)$$

Kernel trick in practice

$$f_i = \text{similarity}(x, l^{(i)}) = \exp\left(-\frac{||x - l^{(i)}||^2}{2\sigma^2}\right)$$

If $x \approx l^{(1)}$: f is approx 1

If x if far from $l^{(1)}$: f is approx 0

Predict y = 1 if

$$\theta_0 + \theta_1 f_1 + \theta_2 f_2 + \theta_3 f_3 \ge 0$$

Ex:
$$\theta_0 = -0.5$$
, $\theta_1 = 1$, $\theta_2 = 1$, $\theta_3 = 0$

$$f_1 = \text{similarity}(x, l^{(1)})$$

 $f_2 = \text{similarity}(x, l^{(2)})$
 $f_3 = \text{similarity}(x, l^{(3)})$

Choosing the landmarks

• Given *x*

$$f_i = \text{similarity}(x, l^{(i)}) = \exp\left(-\frac{\|x - l^{(i)}\|^2}{2\sigma^2}\right)$$

Predict
$$y = 1$$
 if $\theta_0 + \theta_1 f_1 + \theta_2 f_2 + \theta_3 f_3 \ge 0$

Where to get $l^{(1)}$, $l^{(2)}$, $l^{(3)}$, ...?

SVM with kernels

- Given $(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \cdots, (x^{(m)}, y^{(m)})$
- Choose $l^{(1)}=x^{(1)}$, $l^{(2)}=x^{(2)}$, $l^{(3)}=x^{(3)}$, ..., $l^{(m)}=x^{(m)}$
- Given example *x*:
 - $f_1 = \text{similarity}(x, l^{(1)})$
 - $f_2 = \text{similarity}(x, l^{(2)})$
 - ...
- For training example $(x^{(i)}, y^{(i)})$:
 - $\chi^{(i)} \to f^{(i)}$
 - $f_1^{(i)} = \text{similarity}(x^{(i)}, l^1)$
 - $f_2^{(i)} = \text{similarity}(x^{(i)}, l^2)$

$$f = \begin{bmatrix} f_0 \\ f_1 \\ f_2 \\ \vdots \\ f_{m-1} \end{bmatrix}$$

$$f_m^{(i)}$$
 = similarity($x^{(i)}$, l^m)

SVM with kernels

- Hypothesis: Given x, compute features $f \in \mathbb{R}^{m+1}$
 - Predict y = 1 if $\theta^T f \ge 0$

• Training (original)

• Training (original)
$$\min_{\theta} C \left[\sum_{i=1}^{m} y^{(i)} \, \operatorname{cost}_{1} (\theta^{\top} x^{(i)}) + (1 - y^{(i)}) \, \operatorname{cost}_{0} (\theta^{\top} x^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{n} \theta_{j}^{2}$$
• Training (with kernel)
$$\min_{\theta} C \left[\sum_{i=1}^{m} y^{(i)} \, \operatorname{cost}_{1} (\theta^{\top} f^{(i)}) + (1 - y^{(i)}) \, \operatorname{cost}_{0} (\theta^{\top} f^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{m} \theta_{j}^{2}$$

$$\min_{\theta} C \left[\sum_{i=1}^{n} y^{(i)} \operatorname{cost}_{1} (\theta^{\mathsf{T}} f^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0} (\theta^{\mathsf{T}} f^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{n} \theta_{j}$$

SVM parameters

- $C\left(=\frac{1}{\lambda}\right)$
 - Large C: Lower bias, high variance may lead to overfitting
 - Small C: Higher bias, low variance may lead to underfitting
- σ^2
- Large σ^2 : features f_i vary more smoothly.
 - Higher bias, lower variance
- Small σ^2 : features f_i vary less smoothly.
 - Lower bias, higher variance

SVM Parameters

- C ($=\frac{1}{\lambda}$). Large C: Lower bias, high variance (may lead to overfitting) Small λ Small C: Higher bias, low variance (may lead to underfitting) Large λ
 - σ^2 Large σ^2 : Features f_i vary more smoothly. Higher bias, lower variance.

Small σ^2 : Features f_i vary less smoothly. Lower bias, higher variance.

SVM with radial basis kernels: sigma

$$l^{(1)} = \begin{bmatrix} 3 \\ 5 \end{bmatrix}, \quad f_1 = \exp\left(-\frac{\|x - l^{(1)}\|^2}{2\sigma^2}\right)$$

Support Vector Machine

Cost function

Large margin classification

Kernels

Using an SVM

Using SVM

• SVM software package (e.g., liblinear, libsym) to solve for θ

- Need to specify:
 - Choice of parameter *C*.
 - Choice of kernel (similarity function):
- Linear kernel: Predict y = 1 if $\theta^T x \ge 0$
- Gaussian kernel:
 - $f_i = \exp(-\frac{\|x l^{(i)}\|^2}{2\sigma^2})$, where $l^{(i)} = x^{(i)}$
 - Need to choose σ^2 . Need proper feature scaling

Kernel (similarity) functions

Note: not all similarity functions make valid kernels.

- Many off-the-shelf kernels available:
 - Polynomial kernel
 - String kernel
 - Chi-square kernel
 - Histogram intersection kernel

Multi-class classification

- Use one-vs.-all method. Train K SVMs, one to distinguish y=i from the rest, get $\theta^{(1)}$, $\theta^{(2)}$, \cdots , $\theta^{(K)}$
- Pick class i with the largest $\theta^{(i)}$ x

Support Vector Regression

- Do kernel trick
- Build linear model using parameter ε precision

Support Vector Regression

• Find a function, f(x), with at most ϵ -deviation from the target y

The problem can be written as a convex optimization problem

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

$$s.t. \ y_{i} - \mathbf{w}_{1} \cdot \mathbf{x}_{i} - b \le \varepsilon;$$

$$\mathbf{w}_{1} \cdot \mathbf{x}_{i} + b - y_{i} \le \varepsilon;$$

C: trade off the complexity

What if the problem is not feasible?
We can introduce slack variables
(similar to soft margin loss function).

We do not care about errors as long as they are less than $\boldsymbol{\epsilon}$

Logistic regression vs. SVMs

- $n = \text{number of features } (x \in \mathbb{R}^{n+1}), m = \text{number of training examples}$
- 1. If n is large (relative to m): (n = 10,000, m = 10 1000) \rightarrow Use logistic regression or SVM without a kernel ("linear kernel")
- 2. If n is small, m is intermediate: (n = 1 1000, m = 10 10,000) \rightarrow Use SVM with Gaussian kernel
- 3. If n is small, m is large: (n = 1 1000, m = 50,000+) \rightarrow Create/add more features, then use logistic regression of linear SVM

Neural network likely to work well for most of these case, but slower to train

Things to remember

Cost function

$$\min_{\theta} C \left[\sum_{i=1}^{m} y^{(i)} \operatorname{cost}_{1} (\theta^{\mathsf{T}} f^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0} (\theta^{\mathsf{T}} f^{(i)}) \right] + \frac{1}{2} \sum_{i=1}^{m} \theta_{i}^{2}$$

- Large margin classification
- Kernels

Using an SVM

