9. Support Vector Machines

Chloé-Agathe Azencott

Centre for Computational Biology, Mines ParisTech chloe-agathe.azencott@mines-paristech.fr


Learning objectives


- Define a large-margin classifier in the separable case.
- Write the corresponding primal and dual optimization problems.
- Re-write the optimization problem in the case of non-separable data.
- Use the **kernel trick** to apply soft-margin SVMs to **non-linear** cases.
- Define kernels for real-valued data, strings, and graphs.

The linearly separable case: hard-margin SVMs


Assume data is **linearly separable**: there exists a line that separates + from -

Margin of a linear classifier


Largest margin classifier: Support vector machines


Formalization

Training set


$$S = \{(x^1, y^1), \dots, (x^n, y^n)\}$$
 $x^i \in \mathbb{R}^p$ $y^i \in \{-1, +1\}$

• Assume the data to be linearly separable

$$\exists (w,b) \in \mathbb{R}^p \times \mathbb{R} \text{ s.t. } \begin{cases} \langle w, x^i \rangle + b > 0 & \text{ if } y^i = +1 \\ \langle w, x^i \rangle + b < 0 & \text{ if } y^i = -1 \end{cases}$$

• Goal: Find (w*, b*) that define the hyperplane with largest margin.

Largest margin hyperplane


What is the size of the margin γ ?

Optimization problem

• Margin maximization:

minimize $||w||^2$

- Correct classification of the training points:
 - For negative examples:

$$y^i = 1$$
 and $\langle w, x^i \rangle + b \ge 1$

- For positive examples:

$$y^i = -1$$
 and $\langle w, x^i \rangle + b \le -1$

Summarized as:

$$y^i.(\langle w, x^i \rangle + b) \ge 1$$

This is a classic quadratic optimization problem.

Karush-Kuhn-Tucker conditions

minimize f(w) under the constraint g(w) ≥ 0

$$f(w) = ||w||^2$$

$$g(w) = y(\langle w, x \rangle + b) - 1$$

Case 1: the unconstraind minimum lies in the feasible region.

$$\nabla_w f(w) = 0$$
 and $g(w) \ge 0$

Case 2: it does not.

$$\nabla_w f(w) = \alpha \nabla g(w)$$
 and $g(w) = 0, \alpha > 0$

- Summarized as:

$$\begin{cases} \nabla_w(f(w) - \alpha g(w)) = 0 \\ \alpha g(w) = 0 \end{cases} \text{ and } \alpha \ge 0.$$

Karush-Kuhn-Tucker conditions

minimize f(w) under the constraint g(w) ≥ 0

$$f(w) = ||w||^2 \qquad g(w) = y(\langle w, x \rangle + b) - 1$$

$$\begin{cases} \nabla_w (f(w) - \alpha g(w)) = 0 \\ \alpha g(w) = 0 \end{cases} \text{ and } \alpha \ge 0.$$

Lagrangian: $L(w, \alpha) = f(w) - \alpha g(w)$ α is called the Lagrange multiplier.

Karush-Kuhn-Tucker conditions

minimize f(w) under the constraints g_i(w) ≥ 0

$$f(w) = ||w||^2$$
 $g_i(w) = y^i(\langle w, x^i \rangle + b) - 1_{i=1,\dots,n}$

$$\begin{cases} \nabla_w (f(w) - \alpha_i g_i(w)) = 0 \\ \alpha_i g_i(w) = 0 \end{cases} \text{ and } \alpha_i \ge 0.$$

Use n Lagrange multiplers

- Lagrangian:

$$L(w,\alpha) = f(w) - \sum_{i=1}^{n} \alpha_i g_i(w)$$

Duality

- Lagrangian
$$L(w,\alpha) = f(w) - \sum_{i=1}^n \alpha_i g_i(w)$$

• Lagrange dual function
$$q: \mathbb{R}^r \to \mathbb{R}$$

$$q(\alpha) = \inf_{x \in \mathcal{X}} L(x, \alpha)$$

- $q(\alpha) = \inf_{x \in \mathcal{X}} L(x,\alpha)$ q is concave in α (even if L is not convex)
- The dual function yields lower bounds on the optimal value of the primal problem when $\alpha \in \mathbb{R}^r_+$

$$q(\alpha) \le f^* \ \forall \alpha \in \mathbb{R}^r_+$$

Duality

- Primal problem: minimize f s.t. $g(x) \le 0$.
- Lagrange dual problem: maximize q.
- Weak duality:

If f^* optimizes the primal and d^* optimizes the dual, then $d^* \le f^*$.

Always hold.

• Strong duality: f* = d*

Holds under specific conditions (constraint qualification), e.g. Slater's: f convex and h affine.

Back to hard-margin SVMs

- Minimize $||w||^2$ under the n constraints $y^i(\langle w,x^i\rangle+b)-1\geq 0$
- We introduce one dual variable α_i for each constraint (i.e. each training point)
- Lagrangian:

$$L(w, b, \alpha) = \frac{1}{2}||w||^2 - \sum_{i=1}^n \alpha^i \left(y^i (\langle w, x^i \rangle + b) - 1 \right).$$

$$w \in \mathbb{R}^p \quad \alpha \in \mathbb{R}^n_+ \quad b \in \mathbb{R}$$

Lagrangian of the SVM

$$L(w,b,\alpha) = \frac{1}{2}||w||^2 - \sum_{i=1}^n \alpha^i \left(y^i (\langle w, x^i \rangle + b) - 1 \right).$$

• L(w, b, α) is convex quadratic in w and minimized for:

$$\nabla_w L = w - \sum_{i=1}^n \alpha_i y^i x^i = 0 \Rightarrow w = \sum_{i=1}^n \alpha_i y^i x^i.$$

• L(w, b, α) is affine in b. It minimum is - ∞ except if:

$$\nabla_b L = \sum_{i=1}^n \alpha_i y^i = 0$$

SVM dual problem

• Lagrange dual function:

$$\begin{array}{lcl} q(\alpha) & = & \inf_{w \in \mathbb{R}^p, b \in \mathbb{R}} L(w, b, \alpha) \\ & = & \begin{cases} \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n y^i y^j \alpha_i \alpha_j \langle x^i, x^j \rangle & \text{if } \sum_{i=1}^n \alpha_i y^i = 0 \\ -\infty & \text{otherwise.} \end{cases}$$

• Dual problem:

maximize $q(\alpha)$ subject to $\alpha \ge 0$.

 Maximizing a quadratic function under box constraints can be solved efficiently using dedicated software.

Optimal hyperplane

• Once the optimal α^* is found, we recover (w^*, b^*)

$$w^* = \sum_{i=1}^n \alpha_i^* y^i x^i$$


• The decision function is hence:

$$\begin{array}{rcl} f^*(x) & = & \langle w^*, x \rangle + b^* \\ & = & \sum_{i=1}^n \alpha_i y^i \langle x^i, x \rangle + b \end{array}$$


• KKT conditions:

$$\begin{split} \text{Either } \alpha_{\mathbf{i}} &= 0 \text{ or } \mathsf{g_i} \text{=} 0 \\ & \begin{cases} \nabla_w(f(w) - \alpha_i g_i(w)) = 0 \\ \alpha_i g_i(w) = 0 \end{cases} & \text{and } \alpha_i \geq 0. \\ & \alpha_i = 0 \quad \Rightarrow \quad y^i(\langle w, x^i \rangle + b) \geq 1 \\ & \alpha_i > 0 \quad \Rightarrow \quad y^i(\langle w, x^i \rangle + b) = 1 \end{split}$$

Support vectors


The non-linearly separable case: soft-margin SVMs.


Soft-margin SVMs

- Find a trade-off between large margin and few $\min_{f} \left(\frac{1}{\text{margin}(f)} + C \times \text{error}(f) \right)$
- Error: $\begin{cases} 0 & \text{if } y(\langle w, x \rangle + b) \ge 1 \\ 1 - y(\langle w, x \rangle + b) & \text{otherwise.} \end{cases}$
- The soft-margin SVM solves:

$$\arg\min_{w,b} \left(||w||^2 + C \sum_{i=1}^n \max(0, 1 - y^i(\langle w, x^i \rangle + b)) \right)$$

The C parameter

$$\min_{f} \left(\frac{1}{\mathrm{margin}(f)} + C \times \operatorname{error}(f) \right)$$

Large C

makes few errors


• Small C ensures a large margin


• Intermediate C

finds a tradeoff

It is important to control C


Hinge loss
$$\arg\min_{w,b}\left(\sum_{i=1}^n l_{\mathrm{hinge}}(\langle w,x^i\rangle+b,y^i)+\lambda||w||^2\right)$$

- λ = 1/C
- **Hinge loss** function:

$$l_{\text{hinge}}(u,y) = \max(1-yu,0)$$

$$l_{\text{hinge}}(\mathbf{f(x),y}) = \begin{cases} 0 & \text{if } yu \ge 1\\ 1-yu & \text{otherwise} \end{cases}$$

Slack variables

$$\arg\min_{w,b} \left(||w||^2 + C \sum_{i=1}^n \max(0, 1 - y^i (\langle w, x^i \rangle + b)) \right)$$

is equivalent to:

Dual formulation of the soft-margin SVM

Maximize

$$L(\alpha) = \sum_{i=1}^{n} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_{i} \alpha_{j} y^{i} y^{j} x^{i} x^{j}$$


• under the constraints

$$\begin{cases} 0 \le \alpha_i \le C & \text{for } i = 1, \dots, n \\ \sum_{i=1}^n \alpha_i y^i = 0 \end{cases}$$

• KKT conditions:

$$\begin{array}{ccc} \alpha_i = 0 & \Rightarrow & y^i(\langle w, x^i \rangle + b) \geq 1 & \text{``easy''} \\ \alpha_i = C & \Rightarrow & y^i(\langle w, x^i \rangle + b) \leq 1 & \text{``hard''} \\ 0 < \alpha_i < C & \Rightarrow & y^i(\langle w, x^i \rangle + b) = 1 & \text{``somewhat hard''} \end{array}$$

Support vectors of the soft-margin SVM


Primal vs. dual

• Primal: (w, b) has dimension (p+1).

$$\arg\min_{w,b} \left(\sum_{i=1}^{n} l_{\text{hinge}}(\langle w, x^{i} \rangle + b, y^{i}) + \lambda ||w||^{2} \right)$$

Favored if the data is low-dimensional.

• Dual: α has dimension n.


$$\arg\max L(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_i \alpha_j y^i y^j x^i x^j$$
$$0 \le \alpha_i \le C \text{ and } \sum_{i=1}^{n} \alpha_i y^i = 0$$

Favored is there is little data available.

The non-linear case: kernel SVMs.


Non-linear mapping to a feature space


Kernels

For a given mapping

$$\Phi: \mathcal{X} \mapsto \mathcal{H}$$

from the space of objects X to some Hilbert space H, the **kernel** between two objects x and x' is the inner product of their images in the feature spaces.

$$\forall x, x' \in \mathcal{X}, K(x, x') = \langle \Phi(x), \Phi(x') \rangle_{\mathcal{H}}$$

$$K(x, x') = \langle \Phi(x), \Phi(x') \rangle_{\mathcal{H}} = x_1^2 x_1'^2 + x_2^2 x_2'^2$$

Kernels allow us to formalize the notion of similarity.

Kernel tricks

- Many linear algorithms (in particular, linear SVMs) can be performed in the feature space H without explicitly computing the images $\dot{\phi}(x)$, but instead by computing kernels K(x, x')
- It is sometimes easy to compute kernels which correspond to large-dimensional feature spaces: K(x, x') is often much simpler to compute than ф(х).

SVM in the feature space

• Train:

$$\arg \max L(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_i \alpha_j y^i y^j \langle \Phi(x^i), \Phi(x^j) \rangle_{\mathcal{H}}$$

- under the constraints

$$0 \le \alpha_i \le C \text{ and } \sum_{i=1}^n \alpha_i y^i = 0$$

• Predict with the decision function

$$f(x) = \sum_{i=1}^{n} \alpha_i y^i \langle \Phi(x^i), \Phi(x^j) \rangle_{\mathcal{H}} + b$$

SVM with a kernel

• Train:

$$\arg\max L(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_i \alpha_j y^i y^j K(\Phi(x^i), \Phi(x^j))$$

– under the constraints
$$0 \leq \alpha_i \leq C \, \text{ and } \, \sum_{i=1}^n \alpha_i y^i = 0$$

• Predict with the decision function

$$f(x) = \sum_{i=1}^{n} \alpha_i y^i K(\Phi(x^i), \Phi(x^j)) + b$$

Polynomial kernels

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


$$\begin{array}{rcl} K(x,x') & = & x_1^2 x_1'^{\; 2} + 2 x_1 x_2 x_1' x_2' + x_2^2 x_2'^{\; 2} \\ & = & \langle x,x' \rangle^2 \end{array}$$

More generally, for $\mathcal{X} = \mathbb{R}^p$


$$K(x, x') = (\langle x, x' \rangle + 1)^d$$

is an inner product in a feature space of all monomials of degree up to d.

Toy example


Toy example: linear vs polynomial SVM


Which functions are kernels?

 A function K(x, x') defined on a set X is a kernel iff it exists a Hilbert space H and a mapping φ: X →H such that, for any x, x' in X:

$$K(x, x') = \langle \Phi(x), \Phi(x') \rangle_{\mathcal{H}}$$


• A function K(x, x') defined on a set X is **positive definite** iff it is **symmetric** and satisfies:

$$\forall N \in \mathbb{N}, \forall (x^1, x^2, \dots, x^N) \in \mathcal{X}^N \text{ and } (a_1, a_2, \dots, a_N) \in \mathbb{R}^N$$
$$\sum_{i=1}^N \sum_{j=1}^N a_i a_j K(x^i, x^j) \ge 0$$

 Theorem [Aronszajn, 1950]: K is a kernel iff it is positive definite.

Gaussian kernel

$$K(x, x') = \exp\left(-\frac{||x - x'||^2}{2\sigma^2}\right)$$


Kernels for strings

Protein sequence classification

Goal: predict which proteins are secreted or not, based on their sequence.

Secreted proteins:

MASKATLLLAFTLLFATCIARHQQRQQQQNQCQLQNIEA...
MARSSLFTFLCLAVFINGCLSQIEQQSPWEFQGSEVW...
MALHTVLIMLSLLPMLEAQNPEHANITIGEPITNETLGWL...

Non-secreted proteins:

MAPPSVFAEVPQAQPVLVFKLIADFREDPDPRKVNLGVG... MAHTLGLTQPNSTEPHKISFTAKEIDVIEWKGDILVVG... MSISESYAKEIKTAFRQFTDFPIEGEQFEDFLPIIGNP..

• •

Substring-based representations

 Represent strings based on the presence/absence of substrings of fixed length.

$$\Phi(x) = \{ \Phi_u(x) \}_{u \in \mathcal{A}^k}$$

- Number of occurences of u in x: spectrum kernel [Leslie et al., 2002].
- Number of occurences of u in x, up to m mismatches: mismatch kernel [Leslie et al., 2004].
- Number of occcurences of u in x, allowing gaps, with a weight decaying exponentially with the number of gaps: substring kernel [Lohdi et al., 2002].


Spectrum kernel

$$K(x, x') = \sum_{u \in \mathcal{A}^k} \Phi_u(x) \Phi_u(x')$$

- Implementation:
 - Formally, a sum over |Ak|terms
 - At most |x| k + 1 non-zero terms in $\Phi(x)$
 - Hence: Computation in O(|x|+|x'|)
- Fast prediction for a new sequence x:

$$\begin{array}{rcl} f(x) & = & \langle w, \Phi(x) \rangle + b \\ & = & \sum_{u \in \mathcal{A}^k} w_u \Phi_u(x) + b \\ & = & \sum_{j=1}^{|x|-k+1} w_{x_j x_{j+1} \dots x_{j+k-1}} + b \end{array}$$

The choice of kernel matters


Performance of several kernels on the SCOP superfamily recognition kernel [Saigo et al., 2004]


Kernels for graphs

Molecules

Images


Subgraph-based representations


Tanimoto & MinMax

• The Tanimoto and MinMax similarities are kernels

$$s(x^1, x^2) = \frac{\sum_{j=1}^{p} (x_j^1 \text{ AND } x_j^2)}{\sum_{j=1}^{p} (x_j^1 \text{ OR } x_j^2)}$$

$$s(x^{1}, x^{2}) = \frac{\sum_{j=1}^{p} \min(x_{j}^{1}, x_{j}^{2})}{\sum_{j=1}^{p} \max(x_{j}^{1}, x_{j}^{2})}$$


Which subgraphs to use?

- Indexing by all subgraphs...
 - Computing all subgraph occurences is NP-hard.
 - Actually, finding whether a given subgraph occurs in a graph is NP-hard in general.


Which subgraphs to use?

- Specific subgraphs that lead to computationally efficient indexing:
 - Subgraphs selected based on domain knowledge E.g. chemical fingerprints
 - All frequent subgraphs [Helma et al., 2004]
 - All paths up to length k [Nicholls 2005]
 - All walks up to length k [Mahé et al., 2005]
 - All trees up to depth k [Rogers, 2004]
 - All shortest paths [Borgwardt & Kriegel, 2005]
 - All subgraphs up to k vertices (graphlets) [Shervashidze et al., 2009]

Which subgraphs to use?


The choice of kernel matters


Predicting inhibitors for 60 cancer cell lines [Mahé & Vert, 2009]

The choice of kernel matters

- COREL14: 1400 natural images, 14 classes
- Kernels: histogram (H), walk kernel (W), subtree kernel (TW), weighted subtree kernel (wTW), combination (M).


[Harchaoui & Bach, 2007]


Summary

- Linearly separable case: hard-margin SVM
- Non-separable, but still linear: soft-margin SVM
- Non-linear: kernel SVM
- Kernels for
 - real-valued data
 - strings
 - graphs.