LibSVM-2.6 程序代码注释

我不经心地,服下你调好的毒我知道今后我将万劫不复但是你的红唇仍让我屈服四月的樱花火红满天我和你的梦,却要一以何处去缱绻?虽然人间的情爱万万千千世上已有太多崩毁的誓言七个黑夜,七个白天我为你写下的歌,彩绘的纸笺却只能随着晚风飘在大海的岸边我仍愿服下你精心为我调好的毒从你那深情的吻吞下我与你在人间最后的流光万千辗转朱颜·····

第一节: SVM.h 文件

```
struct svm_node
{
 int index;
 double value;
};
```

struct svm_node 用来存储单一向量中的单个特征,例如:

向量 x1={ 0.002, 0.345, 4, 5.677};

那么用 struct svm_node 来存储时就使用一个包含 5 个 svm_node 的数组来存储此 4 维向量,内存映象如下:

1	2	3	4	-1
0.002	0.345	4. 000	5.677	空

其中如果 value 为 0.00,该特征将不会被存储, 其中(特征 3)被跳过:

1	2	4	5	-1
0.002	0.345	4. 000	5.677	空

0.00 不保留的好处在于,做点乘的时候,可以加快计算速度,对于稀疏矩阵,更能充分体现这种数据结构的优势。但做归一化时,操作就比较麻烦了。

(类型转换不再说明)

struct svm_problem

```
int l;
double *y;
struct svm_node **x;
};
```


struct svm_problem存储本次参加运算的所有样本(数据集),及其所属类别。在某些数据挖掘实现中,常用DataSet来实现。

int l;记录样本总数

double *y:指向样本所属类别的数组。在多类问题中,因为使用了one-agianst-one方法,可能原始样本中y[i]的内容是1.0,2.0,3.0,...,但参与多类计算时,参加分类的两类所对应的y[i]内容是+1,和一1。

Struct svm_node **x;指向一个存储内容为指针的数组;

如下图,最右边的四个长条格同上表,存储三维数据。(黑边框的是最主要的部分)

这样的数据结构有一个直接的好处,可以用x[i][j]来访问其中的某一元素(如果value为0.00的也全部保留的话)

私下认为其中有一个败笔,就是把svm_node* x_space放到结构外面去了。

```
enum { C_SVC, NU_SVC, ONE_CLASS, EPSILON_SVR, NU_SVR };/* svm_type */
enum { LINEAR, POLY, RBF, SIGMOID }; /* kernel_type */
struct svm_parameter
 int svm_type;//SVM类型, 见前enum
 int kernel_type;//核函数
 double degree; /* for poly */
 double gamma;/* for poly/rbf/sigmoid */
 double coef0; /* for poly/sigmoid */
 /* these are for training only */
 double cache_size; /* in MB */
 double eps; /* stopping criteria */
 double C; /* for C_SVC, EPSILON_SVR and NU_SVR */
 /* for C_SVC */
 int nr_weight;
 int *weight_label; /* for C_SVC */
 /* for C SVC */
 double* weight;
 double nu:
 /* for NU SVC, ONE CLASS, and NU SVR */
 double p; /* for EPSILON_SVR */
 int shrinking; /* use the shrinking heuristics */
 int probability; /* do probability estimates */
};
部分参数解释,(附核函数)
 1. K(x_i, x_i) = x_i^T x_i
 2. K(x_i, x_j) = (\gamma x_i^T x_j + r)^d, \gamma > 0
 3. K(x_i, x_j) = \exp(-\gamma ||x_i - x_j||^2), \gamma > 0
 4. K(x_i, x_i) = \tanh(\gamma x_i^T x_i + r)
double degree://就是2式中的d
double gamma; //就是2,3,4式中的gamma
double coef0;//就是2,4式中的r
double cache_size; /* in MB */ 制定训练所需要的内存,默认是40M, LibSVM2.5中是4M,所以自
己做开发选LibSVM2.5还是不错的!
double eps;见参考文献[1]中式3.13
double C://没什么好说的,惩罚因子,越大训练的模型越那个...,当然耗的时间越多
```

```
int nr_weight;//权重的数目,目前在实例代码中只有两个值,一个是默认0,另外一个是
svm binary svc probability函数中使用数值2。
int *weight_label;//权重,元素个数由nr_weight决定.
double nu;// 没什么好说的,too
double p;// 没什么好说的,three
int shrinking;//指明训练过程是否使用压缩。
int probability;//新增,指明是否要做概率估计
struct svm_model
 svm_parameter param; // parameter
 int nr_class;
 // number of classes, = 2 in regression/one class svm
 // total #SV
 int 1:
 svm_node **SV;
 // SVs (SV[1])
 double **sv coef; // coefficients for SVs in decision functions (sv coef[n-1][1])
 double *rho;
 // constants in decision functions (rho[n*(n-1)/2])
 double *probA;
 // pariwise probability information
 double *probB;
 // for classification only
 int *label:
 // label of each class (label[n])
 int *nSV;
 // number of SVs for each class (nSV[n])
 // nSV[0] + nSV[1] + ... + nSV[n-1] = 1
 // XXX
 // 1 if svm_model is created by svm_load_model
 int free_sv;
 // 0 if svm_model is created by svm_train
};
结构体svm_model用于保存训练后的训练模型,当然原来的训练参数也必须保留。
svm_parameter param; // 训练参数
int nr_class;// 类别数
int 1; // 支持向量数
svm_node **SV; // 保存支持向量的指针,至于支持向量的内容,如果是从文件中读取,内容会
额外保留;如果是直接训练得来,则保留在原来的训练集中。如果训练完成后需要预报,原来的
训练集内存不可以释放。
double **sv_coef;//相当于判别函数中的alpha
double *rho; //相当于判别函数中的b
double *probA; // pariwise probability information
double *probB;//均为新增函数
int *label; // label of each class (label[n])
int *nSV; // number of SVs for each class (nSV[n])
int free_sv;//见svm_node **SV的注释
```

```
//以下接口函数设计得非常合理,最后一节详细说明
//最主要的驱动函数, 训练数据
struct svm_model *svm_train(const struct svm_problem *prob, const struct svm_parameter *param);
//用SVM做交叉验证
void svm_cross_validation(const struct svm_problem *prob, const struct svm_parameter *param, int
nr fold, double *target);
//保存训练好的模型到文件
int svm_save_model(const char *model_file_name, const struct svm_model *model);
//从文件中把训练好的模型读到内存中
struct svm_model *svm_load_model(const char *model_file_name);
//
int svm get svm type(const struct svm model *model);
//得到数据集的类别数(必须经过训练得到模型后才可以用)
int svm_get_nr_class(const struct svm_model *model);
//得到数据集的类别标号(必须经过训练得到模型后才可以用)
void svm_get_labels(const struct svm_model *model, int *label);
//LibSvm2.6新增函数
double svm_get_svr_probability(const struct svm_model *model);
//用训练好的模型预报样本的值,输出结果保留到数组中。(并非接口函数)
void svm_predict_values(const struct svm_model *model, const struct svm_node *x, double*
dec_values);
//预报某一样本的值
double svm_predict(const struct svm_model *model, const struct svm_node *x);
// LibSvm2.6新增函数
double svm_predict_probability(const struct svm_model *model, const struct svm_node *x, double*
prob_estimates);
//消除训练的模型,释放资源
void svm_destroy_model(struct svm_model *model);
// LibSvm2.6新增函数
void svm_destroy_param(struct svm_parameter *param);
//检查输入的参数,保证后面的训练能正常进行。
```

const char *svm_check_parameter(const struct svm_problem *prob, const struct svm_parameter
*param);

// LibSvm2.6新增函数 int svm_check_probability_model(const struct svm_model *model);

第二节: SVM.cpp 文件

.头文件:

从整个.cpp 文件来看,感觉有些头文件是多余的,不知何故,反正多包含头文件不会犯错。 后面的 typedef,特别是 typedef float Qfloat,是为了方便控制内存存储的精度。

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
#include <float.h>
#include <string.h>
#include <stdarg.h>
#include "svm.h"
typedef float Ofloat;
typedef signed char schar;
//.以下是定义的几个主要的模板,主要是为了比较大小,交换数据和完全复制数据。
Min()和 Max()在<math.h>中提供了相应的函数,这里的处理,估计是为了使函数内联,执行速度
会相对快一些,而且不同的数据类型,存储方式不同,使用模板会更有针对性,也从另外一方面
提高程序性能。
#ifndef min
template <class T> inline T min(T x,T y) { return (x<y)?x:y; }
#endif
#ifndef max
template <class T> inline T max(T x,T y) { return (x>y)?x:y; }
#endif
template <class T> inline void swap(T& x, T& y) { T t=x; x=y; y=t; }
//这里的克隆函数是完全克隆,不同于一般的复制。操作结束后,内部的所有数据和指针完全一
template <class S, class T> inline void clone(T*& dst, S* src, int n)
{
 dst = new T[n];
 memcpy((void *)dst,(void *)src,sizeof(T)*n);
}
//这里使用了 define, 非内联函数
#define INF HUGE_VAL
```

#define Malloc(type,n) (type *)malloc((n)*sizeof(type))

```
//以下的函数用作调试。跳过~
#if 1

void info(char *fmt,...)
{
 va_list ap;
 va_start(ap,fmt);
 vprintf(fmt,ap);
 va_end(ap);
}


void info_flush()
{
 fflush(stdout);
}

#elsevoid info(char *fmt,...) {}

void info_flush() {}

#endif
```

//以下部分为 svm.cpp 中的类继承和组合图: (实线表示继承关系,虚线表示组合关系)

2.1 类Cache

本类主要负责运算所涉及的内存的管理,包括申请、释放等。

```
类定义:
class Cache
{
public:
 Cache(int l,int size);
 ~Cache();
 int get_data(const int index, Qfloat **data, int len);
 void swap_index(int i, int j); // future_option
private:
 int l;
 int size;
 struct head_t
```

成员变量:

head_t* head; //变量指针,该指针用来记录程序所申请的内存,单块申请到的内存用struct head_t来记录所申请内存的指针,并记录长度。而且通过双向的指针,形成链表,增加寻址的速度。记录所有申请到的内存,一方面便于释放内存,另外方便在内存不够时适当释放一部分已经申请到的内存。

head_t lru_head; //双向链表的头。

int 1; //样本总数。

int size; //所指定的全部内存,据说用Mb做单位。

成员函数:

void lru_delete(head_t *h); //从双向链表中删除某个元素的链接,不删除、不释放该元素所涉及的内存。一般是删除当前所指向的元素。

void lru_insert(head_t *h); //在链表后面插入一个新的链接;

Cache(int l,int size);

构造函数。该函数根据样本数 L,申请 L 个 head_t 的空间。根据说明,该区域会初始化为 0,(表示怀疑)。Lru_head 因为尚没有 head_t 中申请到内存,故双向链表指向自己。至于 size 的处理,先将原来的 byte 数目转化为 float 的数目,然后扣除 L 个 head_t 的内存数目。size 为程序指定的内存大小 4M/40M。size 不要设得太小。

int get data(const int index, Ofloat **data, int len);

该函数保证 head_t[index]中至少有 len 个 float 的内存,并且将可以使用的内存块的指针放在 data 指针中。返回值为申请到的内存。

函数首先将 head_t[index]从链表中断开,如果 head_t[index]原来没有分配内存,则跳过断开这步。计算当前 head_t[index]已经申请到的内存,如果不够,释放部分内存(怀疑这样做的动机:老数据为什么就可以释放,而不真的另外申请一块?老数据没用了?),等内存足够后,重新分配内存。重新使 head t[index]进入双向链表。并返回申请到的内存的长度。

//返回值不为申请到的内存的长度,为 head t[index]原来的数据长度 h->len。

调用该函数后,程序会计算 $Q=\sum y_iy_jK(x_i,x_j)$ 的值,并将其填入 data 所指向的内存区域,如果下次 index 不变,正常情况下,不用重新计算该区域的值。若 index 不变,则 get_data() 返回值 len 与本次传入的 len 一致,从 Kernel::get_Q()中可以看到,程序不会重新计算。从而提高运算速度。

While 循环内的部分基本上难得用到一次。

double (Kernel::*kernel_function)(int i, int j) const;

```
void swap_index(int i, int j);
```

交换 $head_t[i]$ 和 $head_t[j]$ 的内容,先从双向链表中断开,交换后重新进入双向链表中。对后面的处理不理解,可能是防止中 $head_t[i]$ 和 $head_t[j]$ 可能有一方并未申请内存。<u>但 h->len>i 和 h->len>j 无法解释。</u>

```
for(head_t *h = lru_head.next; h!=&lru_head; h=h->next)
 {
 if(h\rightarrow len > i)
 {
 if(h->len > j)
 swap(h->data[i],h->data[j]);
 else
 {
 // give up
 lru_delete(h);
 free(h->data);
 size += h->len;
 h->data = 0;
 h->len = 0;
 }
 }
 }
2.2 类 Kernel
class Kernel {
public:
 Kernel(int l, svm_node * const * x, const svm_parameter& param);
 virtual ~Kernel();
 static double k_function(const svm_node *x, const svm_node *y, const svm_parameter& param);
 virtual Qfloat *get_Q(int column, int len) const = 0;
 virtual void swap_index(int i, int j) const // no so const...
 swap(x[i],x[j]);
 if(x_square) swap(x_square[i],x_square[j]);
 }
protected:
```

```
private:
 const svm_node **x;
 double *x_square;

// svm_parameter
 const int kernel_type;
 const double degree;
 const double gamma;
 const double coef0;

static double dot(const svm_node *px, const svm_node *py);
 double kernel_linear(int i, int j) const(skipped)
 double kernel_poly(int i, int j) const(skipped)
 double kernel_rbf(int i, int j) const(skipped)
 double kernel_sigmoid(int i, int j) const(skipped)
};
```

成员变量:

const svm_node **x; //用来指向样本数据,每次数据传入时通过克隆函数来实现,完全重新分配内存,主要是为处理多类着想。

```
double *x_square; //使用 RBF 核才使用。
const int kernel_type; //核函数类型.
const double degree; // kernel_function
const double gamma; // kernel_function
const double coef0; // kernel_function
```

成员函数:

Kernel(int l, svm_node * const * x, const svm_parameter& param);

构造函数。初始化类中的部分常量、指定核函数、克隆样本数据。如果使用 RBF 核函数,则计算 x-sqare[i].

static double dot(const svm_node *px, const svm_node *py);

点乘两个样本数据,按 svm_node 中 index (一般为特征)进行运算,一般来说, index 中 1,2,... 直到-1。返回点乘总和。

例如: $x1 = \{1,2,3\}$, $x2 = \{4,5,6\}$ 总和为 sum = 1*4 + 2*5 + 3*6;在 $svm_node[3]$ 中存储 index = -1 时,停止计算。

static double k_function(const svm_node *x, const svm_node *y, const svm_parameter& param); 核函数。但只有在预报时才用到。

其中 RBF 部分很有讲究。因为存储时,0 值不保留。如果所有 0 值都保留,第一个 while 就可以都做完了;如果第一个 while 做不完,在 x,y 中任意一个出现 index = -1,第一个 while 就停止,剩下的代码中两个 while 只会有一个工作,该循环直接把剩下的计算做完。

double *alpha;

```
virtual Qfloat *get_Q(int column, int len) const = 0;
 纯虚函数,将来在子类中实现。相当重要的函数。
 virtual void swap_index(int i, int j)
 虚函数, x[i]和 x[j]中所存储指针的内容。如果 x_square 不为空,则交换相应的内容。
 double (Kernel::*kernel_function)(int i, int j) const;
 函数指针,根据相应的核函数类型,来决定所使用的函数。在计算矩阵 Q 时使用。
 Q = \sum y_i y_j K(x_i, x_j)
 1, K(x_i, x_j) = x_i^T x_j
 2. K(x_i, x_j) = (\gamma x_i^T x_j + r)^d, \gamma > 0
 3. K(x_i, x_j) = \exp(-\gamma ||x_i - x_j||^2), \gamma > 0
 4. K(x_i, x_j) = \tanh(\gamma x_i^T x_j + r)
2.2 类 Solver
class Solver {
public:
 Solver() { };
 virtual ~Solver() { };
 struct SolutionInfo {
 double obj;
 double rho;
 double upper_bound_p;
 double upper_bound_n;
 double r; // for Solver_NU
 };
 void Solve(int l, const Kernel& Q, const double *b_, const schar *y_,
 double *alpha_, double Cp, double Cn, double eps,
 SolutionInfo* si, int shrinking);
protected:
 int active_size;
 schar *y;
 double *G;
 // gradient of objective function
 enum { LOWER_BOUND, UPPER_BOUND, FREE };
 char *alpha_status; // LOWER_BOUND, UPPER_BOUND, FREE
```

```
const Kernel *Q;
double eps;
double Cp,Cn;
double *b;
int *active_set;
double *G_bar;
 // gradient, if we treat free variables as 0
int 1;
bool unshrinked;
 // XXX
double get_C(int i) {
void update_alpha_status(int i) {
bool is_upper_bound(int i) { return alpha_status[i] == UPPER_BOUND; }
bool is_lower_bound(int i) { return alpha_status[i] == LOWER_BOUND; }
bool is_free(int i) { return alpha_status[i] == FREE; }
void swap_index(int i, int j);
void reconstruct gradient();
virtual int select_working_set(int &i, int &j);
virtual double calculate rho();
virtual void do_shrinking();
```

成员变量:

};

int active_size; // 计算时实际参加运算的样本数目,经过 shrink 处理后,该数目会小于全部样本总数。

schar *y; //样本所属类别,该值只取+1/-1 。虽然可以处理多类,最终是用两类 SVM 完成的。double *G; //梯度,计算公式如下(公式 3.5)[1]:

$$(Q\alpha + p)_t = \nabla f(\alpha)_t = G_t$$

在代码实现中,用b[i]来代替公式中的p。

char *alpha_status; // $\alpha[i]$ 的状态,根据情况分为 $\alpha[i] \leq 0$, $\alpha[i] \geq c$ 和 $0 < \alpha[i] < 0$,分别对应内部点(非 SV),错分点(BSV)和支持向量(SV)。

```
double *alpha; //\alpha_i const Kernel *Q; //指定核。核函数和 Solver 相互结合,可以产生多种 SVC,SVR double eps; //误差限 double *b; //见 double *G 的说明。 int *active_set; // double *G_bar; // G, (这名字取的)。计算公式如下:
```

$$\bar{G} = C \sum_{\alpha_i = C} Q_{ij}, i = 1, \dots, l$$

该值可以在对样本集做 shrink 时,减小重建梯度的计算量。

$$G = \bar{G} + \sum_{0 < \alpha < C} Q_{ij} \alpha j = \sum_{j=1}^{l} Q_{ij} \alpha_{j}$$

int 1; //样本总数

bool unshrinked; //

成员函数:

double get_C(int i)

返回对应于样本的 C。 设置不同的 Cp 和 Cn 是为了处理数据的不平衡。见 《 6 Unbalanced data》[1],有时 Cp=Cn。

void swap_index(int i, int j);

完全交换样本i和样本j的内容,包括所申请的内存的地址。

void reconstruct_gradient();

重新计算梯度。G_bar[i]在初始化时并未加入 b[i],所以程序首先增加 b[i]。Shrink 后依然参加运算的样本位于 active_size 和 L-1 位置上。在 0~active_size 之间的 alpha[i]如果在区间(0,c)上,才有必要更新相应的 active_size 和 L-1 位置上的样本的梯度。

virtual int select_working_set(int &i, int &j)

选择工作集。公式如下:

$$i \equiv \arg\max(\{-\nabla f(\alpha)_t \mid y_t = 1, \alpha_t < C\}, \{\nabla f(\alpha)_t \mid y_t = -1, \alpha_t > 0\}$$
$$j \equiv \arg\min(\{\nabla f(\alpha)_t \mid y_t = -1, \alpha_t < C\}, \{-\nabla f(\alpha)_t \mid y_t = 1, \alpha_t > 0\}$$

virtual void do_shrinking();

对样本集做缩减。大致是当 $0<\alpha< C$ 时,(还有两种情况)程序认为该样本可以不参加下次迭代。($0<\alpha< C$ 时,为内部点)程序会减小 active_size,为(内部点)增加位置。active_size 表明了不可以参加下次迭代的样本的最小标号,在 active_size 与 L 之间的元素都对分类没有贡献。

程序中 k--是为了消除交换后的影响, 使重新换来的样本也被检查一次。

如果程序在缩减一次后没有达到结束条件,就重新构造梯度矢量,并再缩减一次(总觉得这里不太严密)。

virtual double calculate_rho();

计算ho值。见 3.7[1]节,The calculation of b or ho

$$r_1 = \frac{\sum_{0 < \alpha < C, yi=1} \nabla f(\alpha)_i}{\sum_{0 < \alpha < C, yi=1} 1}$$

$$\rho = \frac{r_1 + r_2}{2}$$

```
void Solve(int l, const Kernel& Q, const double *b_, const schar *y_,
 double *alpha_, double Cp, double Cn, double eps,
 SolutionInfo* si, int shrinking);
//程序较大,逐步分解
part 1
// initialize alpha_status
 alpha_status = new char[1];
 for(int i=0;i<1;i++)
 update_alpha_status(i);
}
更新一下 alpha 的状态
part 2
// initialize active set (for shrinking)
 active_set = new int[l];
 for(int i=0;i<1;i++)</pre>
 active\_set[i] = i;
 active_size = 1;
为缩减做准备,将来要做交换
part 3
// initialize gradient
 G = new double[1];
 G_bar = new double[l];
 int i;
 for(i=0;i<1;i++)</pre>
 G[i] = b[i];
 G_bar[i] = 0;
 for(i=0;i<1;i++)
 if(!is_lower_bound(i))
 Qfloat *Q_i = Q.get_Q(i,l);
 double alpha_i = alpha[i];
 int j;
 for(j=0;j<1;j++)
 G[j] += alpha_i *Q_i[j];
 if(is_upper_bound(i))
 for(j=0;j<1;j++)
```

```
G_bar[j] += get_C(i) * Q_i[j];
}

G_bar[j]的生成公式如下: (注意, 其中不包含 b[i]的值)
```

$$\bar{G} = C \sum_{\alpha_i = C} Q_{ij}, i = 1, \dots, l$$

因为第一次建立 G(i),所以没有判断 alpha 的状态。而是按公式,全部计算了一遍。 $get_Q(i,l)$ 返回的值是 Q_{ij} 矩阵中的第 i 列,而不是第 i 行,这是需要注意的地方。

再往下是大循环:

如果有必要,先进行筛选,使部分数据不再参加运算;选择工作集;更新alpha_i, alpha_j,其更新的思路是保证: $\alpha_i^{new}y_i + \alpha_j^{new}y_j = \alpha_i^{old}y_i + \alpha_j^{old}y_j$;对于边界情况,有特殊处理,主要是考虑

 $0 \le \alpha_i \le C_i$ 的要求。当某一alpha小于0时,做适当调整,调整的结果是alpha_i, alpha_j仍然在

 $0 \le \alpha_i \le C_i$ 范围内,同时其和同原来一样。对于推导过程,可以参考 $Sequential\ Minimal$

Optimization for SVM

```
part 4
更新 G(i),根据 \alpha_i, \alpha_j 的变化更新;

// update G
double delta_alpha_i = alpha[i] - old_alpha_i;
double delta_alpha_j = alpha[j] - old_alpha_j;

for(int k=0;k<active_size;k++)
{
 G[k] += Q_i[k]*delta_alpha_i + Q_j[k]*delta_alpha_j;
}

part 5
```

以下是更新 alpha_status 和 $ar{G}$,ahpha 状态更新较简单,根据 alpha 状态前后是否有变化,适

```
当更新,更新的内容参考公式\overset{-}{G}=C\sum_{\alpha_{j}=C}Q_{ij},i=1,...,l
```

```
// update alpha_status and G_bar
{
 bool ui = is_upper_bound(i);
 bool uj = is_upper_bound(j);
 update_alpha_status(i);
```

```
update_alpha_status(j);
 int k;
 if(ui != is_upper_bound(i))//更新alpha_i的影响
 Q_i = Q.get_Q(i,l);
 if(ui)
 for(k=0;k<1;k++)
 G_{bar}[k] = C_i * Q_i[k];
 else
 for(k=0;k<1;k++)</pre>
 G_{bar}[k] += C_{i} * Q_{i}[k];
 if(uj != is_upper_bound(j)) //更新alpha_j的影响
 Q_j = Q.get_Q(j,l);
 if(uj)
 for(k=0;k<l;k++)</pre>
 G_{bar}[k] = C_j * Q_j[k];
 else
 for(k=0;k<1;k++)
 G_{bar}[k] += C_{j} * Q_{j}[k];
 }
}
part 6
以下计算目标函数值,因为G_t = (Q\alpha + p)_t,而目标值为\frac{1}{2}\alpha^TQ\alpha + p^T\alpha,故:
// calculate objective value
 double v = 0;
 int i;
 for(i=0;i<1;i++)
 v \leftarrow alpha[i] * (G[i] + b[i]);
 si->obj = v/2;
}
part 7
回送结果。
// put back the solution
{
 for(int i=0;i<1;i++)</pre>
 alpha_[active_set[i]] = alpha[i];
}
```

```
2.3 类 Solver NU
class Solver_NU: public Solver
public:
 Solver_NU() {}
 void Solve(int l, const Kernel& Q, const double *b, const schar *y,
 double *alpha, double Cp, double Cn, double eps,
 SolutionInfo* si, int shrinking)
 {
 this->si = si;
 Solver::Solve(l,Q,b,y,alpha,Cp,Cn,eps,si,shrinking);
 }
private:
 SolutionInfo *si;
 int select_working_set(int &i, int &j);
 double calculate_rho();
 void do_shrinking();
 };
其中函数 void Solve()完全调用了Solve::Solve(),this->si = si;一句是因为C++内部变量访问的限制
而添加。
成员函数:
 int select_working_set(int &i, int &j);
 选择工作集,参考[1],[4],[5],同时可以参考 Solver::select_working_set。
 double calculate_rho();
 计算\rho值,参考[1],[4],[5](对应 libsvm 论文[1],其实返回值是b,这可以从后面预测目标值
可以看出。与 Solver::calculate_rho 相比,增加了另外一个返回值,r,该值才是真正的 \rho 值。
 void do_shrinking();
 对样本进行剪裁,参考[1],[4],[5],同时可以参考 Solver::do_shrinking()。
2.4 类SVC_Q
class SVC_Q: public Kernel
public:
 SVC_Q(const svm_problem& prob, const svm_parameter& param, const schar *y_)
 :Kernel(prob.l, prob.x, param)
```

```
clone(y,y_,prob.l);
 cache = new Cache(prob.l,(int)(param.cache_size*(1<<20)));
 }
 Qfloat *get_Q(int i, int len) const
 Ofloat *data;
 int start;
 if((start = cache->get_data(i,&data,len)) < len)</pre>
 for(int j=start;j<len;j++)</pre>
 data[i] = (Qfloat)(y[i]*y[i]*(this->*kernel_function)(i,i));
 return data;
 }
 void swap_index(int i, int j) const
 {
 cache->swap_index(i,j);
 Kernel::swap_index(i,j);
 swap(y[i],y[j]);
 }
 ~SVC_Q()
 delete[] y;
 delete cache;
 }
private:
 schar *y;
 Cache *cache;
};
说明:
SVC_Q(const svm_problem& prob, const svm_parameter& param, const schar *y_)
 :Kernel(prob.l, prob.x, param)
 该构造函数利用初始化列表Kernel(prob.l, prob.x, param)将样本数据和参数传入(非常简洁)。
get_Q(int i, int len)函数与其他同类相比,在于核函数不同。
swap_index(int i, int j) //交换的东西太多了点
2.5 类 ONE_CLASS_Q
class ONE_CLASS_Q: public Kernel
```

```
public:
 ONE_CLASS_Q(const svm_problem& prob, const svm_parameter& param)
 :Kernel(prob.l, prob.x, param)
 {
 cache = new Cache(prob.l,(int)(param.cache_size*(1<<20)));
 }
 Qfloat *get_Q(int i, int len) const
 Qfloat *data;
 int start;
 if((start = cache->get_data(i,&data,len)) < len)</pre>
 for(int j=start;j<len;j++)</pre>
 data[j] = (Qfloat)(this->*kernel_function)(i,j);
 return data;
 }
 void swap_index(int i, int j) const
 cache->swap_index(i,j);
 Kernel::swap_index(i,j);
 }
 ~ONE_CLASS_Q()
 delete cache;
private:
 Cache *cache;
};
ONE_CLASS_Q 只处理 1 类分类问题(?),故不保留 y[i]。编号只有 1 类。
get_Q(int i, int len)函数中缺少了 y[i],y[j], 这与 One_Class 本身特点有关,只处理一类。
swap_index(int i, int j)少 swap(y[i],y[j]);这句,因为根本没有 y[i]可供交换。
2.5 类 SVR_Q
class SVR_Q: public Kernel
{
public:
 SVR_Q(const svm_problem& prob, const svm_parameter& param)
 :Kernel(prob.l, prob.x, param)
```

```
{
 //skipped
 void swap_index(int i, int j) const
 swap(sign[i],sign[j]);
 swap(index[i],index[j]);
 }
 Qfloat *get_Q(int i, int len) const
 //skipped
 ~SVR_Q()
 //skipped
private:
 int 1;
 Cache *cache;
 schar *sign;
 int *index;
 mutable int next_buffer;
 Qfloat* buffer[2];
};
 本类主要是用于做回归,同分类有许多不同之处。参考[1],[5]
//以下的函数全为静态函数,只能在本文件范围内被访问。对照[1]中公式查看。
2.6 函数 solve_c_svc
static void solve_c_svc(const svm_problem *prob, const svm_parameter* param,
 double *alpha, Solver::SolutionInfo* si, double Cp, double Cn)
在公式 \frac{1}{2}\alpha^TQ\alpha + p^T\alpha 中, p^T 为全-1,另外 alpha[i]=0,保证 y^T\alpha = 0 的限制条件,在将来选
择工作集后更新 alpha 时,仍能保证该限制条件。
2.7 函数 solve_nu_svc
static void solve_nu_svc( const svm_problem *prob, const svm_parameter *param,
 double *alpha, Solver::SolutionInfo* si)
p^T 为全 0,alpha[i]能保证 e^T \alpha = 0, y^T \alpha = 0.
```

2.8 函数 solve_one_class

```
static void solve_one_class(const svm_problem *prob, const svm_parameter *param, double *alpha, Solver::SolutionInfo* si)
```

限制条件 $e^{T}\alpha = vl$,前vl 个 alpha 为 1,此后的 alpha 全为 0,初始条件满足限制条件 $e^{T}\alpha = vl$

 p^T 为全 0, y 为全 1

2.9 函数 solve_epsilon_svr

static void solve_epsilon_svr(const svm_problem *prob, const svm_parameter *param, double *alpha, Solver::SolutionInfo* si)

2.10 函数 solve_nu_svr

static void solve_nu_svr(const svm_problem *prob, const svm_parameter *param, double *alpha, Solver::SolutionInfo* si)

第三节: 接口函数、流程

decision_function svm_train_one(const svm_problem *prob, const svm_parameter *param, double Cp, double Cn)

训练一组样本集,通常参加训练的样本集只有两类。

程序根据相应的参数,选择所使用的训练或者拟合算法。(这个地方的代码居然如此少),最后统计SV和BSV,最后输出决策函数。

LibSVM2.6新增函数

根据预报值来确定 A,B $r_{ij} \approx \frac{1}{1+e^{A\hat{f}+B}}$ 见第 8 节[1],其中 A,B 的确定就由本函数确定。

double sigmoid_predict(double decision_value, double A, double B)

LibSVM2.6新增函数

可以看看, 里面的公式很简单。

void multiclass_probability(int k, double **r, double *p)

LibSVM2.6新增函数 (好像比较复杂哦◎)

void svm_binary_svc_probability(const svm_problem *prob, const svm_parameter *param, double Cp, double Cn, double& probA, double& probB)

LibSVM2.6新增函数

先做交叉验证,然后用决策值来做概率估计。需要调用 sigmoid_train 函数。

double svm_svr_probability(const svm_problem *prob, const svm_parameter *param)

LibSVM2.6新增函数

先做交叉验证, 然后函数经过计算后, 输出概率值。

svm_model *svm_train(const svm_problem *prob, const svm_parameter *param)

根据选择的算法,来组织参加训练的分样本,以及进行训练结果的保存。其中会对样本进行初步的统计。

一、分类部分:

- →统计类别总数,同时记录类别的标号,统计每个类的样本数目
- →将属于相同类的样本分组,连续存放
- →计算权重C
- →训练n(n-1)/2个模型
 - →初始化nozero数组,便于统计SV
 - →//初始化概率数组
 - →训练过程中,需要重建子数据集,样本的特征不变,但样本的类别要改为+1/-1
 - →//如果有必要,先调用svm_binary_svc_probability
 - →训练子数据集svm_train_one
 - →统计一下nozero, 如果nozero已经是真, 就不变, 如果为假, 则改为真
- →输出模型
 - →主要是填充svm model,
- →清除内存

二、回归部分:

- →类别数固定为2
- →//选择性地做svm_svr_probability, one-class不做概率估计
- →训练
- →输出模型
- →清除内存

训练过程函数调用:

svm_train→svm_train_one→solve_c_svc(fox example)→

- →Solver s;//这里调用构造函数,但啥也没有做。
- →s.Solve(l, SVC_Q(*prob,*param,y), minus_ones, y, alpha, Cp, Cn, param->eps, si, param->shrinking);
- →调用SVC_Q(Kernel) 类的构造函数,同时也会调用Kernel类的构造函数。在SVC_Q 类的构造函数中复制目标值(y),同时申请内存,此时激发Cache类,申请内存,构造双向列表等。
 - →Solve函数做完其他部分工作,主要是算法的实现。

void svm_cross_validation(const svm_problem *prob, const svm_parameter *param, int nr_fold,
double *target)

LibSVM2.6新增函数.LibSVM2.5中为示例函数。

先随机打乱次序,然后根据n折的数目,留一份作为测试集,其他的作为训练集,做n次。随机打乱次序使用的非标准的扑克洗牌的算法。(LibSVM2.5里面随机排序的结果很乱)

For example:

样本集被分为10份;第一次,将样本集的第2~10部分作为整体进行训练,得到一个模型,然后对样本集的第1部分进行预报,得到一个精度;第二次,将样本集的第1,3~10作为整体训练,对第二部分进行预报,得到又一个精度,...。最后对10个精度做一下处理(方法很多,不逐一列出)。

int sym get nr class(const sym model *model)

获得样本类别数:本函数为典型的马后炮。

void svm_get_labels(const svm_model *model, int* label)

某类样本的标号(样本并不按编号排列,通过标号,可以循序访问样本集)。

double svm_get_svr_probability(const svm_model *model)

访问训练好的模型中的概率值。

void svm_predict_values(const svm_model *model, const svm_node *x, double* dec_values) 预测样本数据目标值;

如果是做分类问题,返回一大堆值,供后续的函数做决策;如果是回归问题,返回一个值。 其中 one-v-one 方法需要做 n(n-1)/2 次,产生 n(n-1)/2 个预报值。

double svm_predict(const svm_model *model, const svm_node *x)

预测,分类问题主要使用了One-to-One方法组织n*(n-1)/2种方法。 如果是分类问题,对预测的 n*(n-1)/2 个值,做投票处理,票数最高的是预报的类。 如果是 One-Class,根据预报值的符号,返回+1/-1 如果是回归问题,直接返回该 double 类型的值。

double sym_predict_probability(

const svm_model *model, const svm_node *x, double *prob_estimates)
LibSVM2.6 新增函数
跳过。

 $int\ svm_save_model(const\ char\ * model_file_name,\ const\ svm_model\ * model)$

void svm_destroy_model(svm_model* model)

svm_model *svm_load_model(const char *model_file_name)

以上3个函数均为LibSVM2.5示例程序中的函数,现成为LibSVM2.6的一部分。 看看名字就知道是干什么的了,不介绍了。

void svm_destroy_param(svm_parameter* param)

LibSVM2.6 新增函数

释放权重系数数组的内存。

//检查数据

const char *svm_check_parameter(const struct svm_problem *prob, const struct svm_parameter
*param);

该段代码检查参数的合理性。凡对 LibSVM 进行增加 SVC 类型和核函数,都必须修改该文件。LibSVM2.5 在该部分代码会存在内存泄漏,LibSVM2.6 中已经修正。 其中需要注意的是,nu 的取值的范围,

$$nu < \frac{nMin \times 2}{nMax + nMin}$$

其中 nMax 为样本数最多的类的样本数, nMin 为样本数最少的类的样本。

int svm_check_probability_model(const svm_model *model)

LibSVM2.6 新增函数

检查概率模型,主要是检查一些限制条件。

Figure 1: SVM separation of two data classes - SV points circled.

Figure 2: One-against-rest SVM separation of three data classes

Figure 3: One-against-one SVM separation of three data classes

Figure 4: Decision DAG SVM

其他:

一、One-v-Rest 多类方法

 $http://www.csie.ntu.edu.tw/\sim\!cjlin/libsvmtools/1vsall/$

二、DDAG 多类方法

http://www.csie.ntu.edu.tw/~cjlin/libsvmtools/libsvm-2.3dag.zip

参考文献:

[1]Chih-Chung Chang and Chih-Jen Lin, LIBSVM: a library for support vector machines, 2001. Software available at http://www.csie.ntu.edu.tw/~cjlin/libsvm

[2]J. Platt. Fast training of support vector machines using sequential minimal optimization. In B. Scholkopf, C. Burges, and A. Smola, editors, Advances in kernel methods: support vector learning. MIT Press, 1998.

[3] Sequential Minimal Optimization for SVM http://www.datalab.uci.edu/people/xge/svm/smo.pdf

[4]Chang, C.-C. and C.-J. Lin (2001). Training ν _-support vector classifiers: Theory and algorithms. Neural Computation 13 (9), 2119–2147.

[5]Chang, C.-C. and C.-J. Lin (2002). Training ν _support vector regression: Theory and algorithms. Neural Computation 14 (8), 1959–1977.