Support Vector Machines

Reading:

Ben-Hur and Weston, "A User's Guide to Support Vector Machines"

(linked from class web page)

Notation

- Assume a binary classification problem.
 - Instances are represented by vector $\mathbf{x} \in \mathbb{R}^n$.
 - Training examples: $\mathbf{x} = (x_1, x_2, ..., x_n)$

$$S = \{(\mathbf{x}_1, t_1), (\mathbf{x}_2, t_2), ..., (\mathbf{x}_m, t_m) \mid (\mathbf{x}_k, t_k) \in \Re^n \times \{+1, -1\}\}$$

- Hypothesis: A function $h: \Re^n \rightarrow \{+1, -1\}$.

$$h(\mathbf{x}) = h(x_1, x_2, ..., x_n) \in \{+1, -1\}$$

 Here, assume positive and negative instances are to be separated by the hyperplane

$$\mathbf{w} \cdot \mathbf{x} + b = 0$$

where *b* is the bias.

Equation of line:

$$\mathbf{w} \cdot \mathbf{x} + b = \mathbf{w}^{\mathrm{T}} \mathbf{x} + b$$
$$= w_1 x_1 + w_2 x_2 + b = 0$$

$$\mathbf{w} \cdot \mathbf{x} + b = 0$$

• **Intuition:** the best hyperplane (for future generalization) will "maximally" separate the examples

Definition of Margin (with respect to a hyperplane):

Distance from separating hyperplane to nearest positive (or negative) instance.

Definition of Margin (with respect to a hyperplane):

Distance from separating hyperplane to nearest positive (or negative) instance.

Geometry of the margin

$$(\mathbf{w} \cdot \mathbf{x}_1) + b = +1$$
$$(\mathbf{w} \cdot \mathbf{x}_2) + b = -1$$
$$\mathbf{w} \cdot (\mathbf{x}_1 - \mathbf{x}_2) = 2$$

$$\Rightarrow \|(\mathbf{x}_1 - \mathbf{x}_2)\| = \boxed{\frac{2}{\|\mathbf{w}\|}}$$

http://nlp.stanford.edu/IR-book/html/htmledition/img1260.png

where
$$\|\mathbf{w}\| = \sqrt{\mathbf{w} \cdot \mathbf{w}} = \sqrt{w_1^2 + w_2^2}$$

Without changing the problem, we can rescale our data to set a = 1

• The length of the margin is

$$\frac{1}{\|\mathbf{w}\|}$$

• So to maximize the margin, we need to minimize $\|\mathbf{w}\|$.

Minimizing ||w||

Find w and b by doing the following minimization:

$$\min_{\mathbf{w},b} \left(\frac{1}{2} \|\mathbf{w}\|^2 \right)$$

subject to:

$$t_k (\mathbf{w} \cdot \mathbf{x}_k + b) \ge 1, \quad k = 1, ..., m$$

$$(t_k \in \{-1,+1\})$$

This is a quadratic, constrained optimization problem. Use "method of Lagrange multipliers" to solve it.

Dual Representation

• It turns out that w can be expressed as a linear combination of the training examples:

$$\mathbf{w} = \sum_{\mathbf{x}_k \in S} \alpha_k \, \mathbf{x}_k$$

where $\alpha_k \neq 0$ only if \mathbf{x}_k is a support vector

• The results of the SVM training algorithm (involving solving a quadratic programming problem) are the α_k and the bias b.

SVM Classification

• Classify new example x as follows:

$$h(\mathbf{x}) = \operatorname{sgn}\left(\sum_{k=1}^{m} \alpha_k \left(\mathbf{x} \cdot \mathbf{x}_k\right) + b\right)$$

where |S| = m. (S is the training set)

• Note that dot product is a kind of "similarity measure"

$$\mathbf{W} = \sum_{k \in \{\text{training examples}\}} \alpha_k \mathbf{X}_k$$

$$= -.208(-1,0) + .416(1,1) - .208(0,-1)$$

$$=(.624,.624)$$

Input to SVM optimzer:

x_1	x_2	class
1	1	1
1	2	1
2	1	1
-1	0	-1
0	-1	-1
-1	-1	-1

Output from SVM optimizer:

Support vector α (-1, 0) -.208 (1, 1) .416 (0, -1) -.208

$$b = -.376$$

Separation line:

$$w_1 x_1 + w_2 x_2 + b = 0$$

$$.624x_1 + .624x_2 - .376 = 0$$

$$x_2 = -x_1 + .6$$

Weight vector:

-2

$$\mathbf{W} = \sum_{k \in \{\text{training examples}\}} \alpha_k \mathbf{X}_k$$

$$= -.208(-1,0) + .416(1,1) - .208(0,-1)$$

-1

-2

$$=(.624,.624)$$

Input to SVM optimzer:

Output from SVM optimizer:

Support vector α (-1, 0) -.208 (1, 1) .416 (0, -1) -.208

$$b = -.376$$

Classifying a new point:

$$h((2,2)) = \operatorname{sgn}\left(\left(\sum_{k=1}^{m} \alpha_{k} \left(\mathbf{x}_{k} \cdot \mathbf{x}\right)\right) + b\right)$$

$$= \operatorname{sgn}\left(-.208\left[(-1,0) \cdot (2,2)\right] + .416\left[(1,1) \cdot (2,2)\right] - .208\left[(0,-1) \cdot (2,2)\right] - .376\right)$$

$$= \operatorname{sgn}\left(.416 + 1.664 + .416 - .376\right) = +1$$

SVM summary

- Equation of line: $w_1x_1 + w_2x_2 + b = 0$
- Define margin using:

$$\mathbf{x}_k \cdot \mathbf{w} + b \ge +1$$
 for positive instances $(t_k = +1)$

$$\mathbf{x}_k \cdot \mathbf{w} + b \le -1$$
 for negative instances $(t_k = -1)$

- Margin distance: $\frac{1}{\|\mathbf{w}\|}$
- To maximize the margin, we minimize $||\mathbf{w}||$ subject to the constraint that positive examples fall on one side of the margin, and negative examples on the other side:

$$t_k (\mathbf{w} \cdot \mathbf{x}_k + b) \ge 1, \quad k = 1, ..., m$$

where $t_k \in \{-1, +1\}$

• We can relax this constraint using "slack variables"

SVM summary

• To do the optimization, we use the **dual formulation**:

$$\mathbf{W} = \sum_{k \in \{\text{training examples}\}} \alpha_k \mathbf{X}_k$$

The results of the optimization "black box" are $\{\alpha_k\}$ and b .

SVM review

• Once the optimization is done, we can classify a new example **x** as follows:

$$h(\mathbf{x}) = \operatorname{class}(\mathbf{x}) = \operatorname{sgn}(\mathbf{w} \cdot \mathbf{x} + b)$$

$$= \operatorname{sgn}\left(\left(\sum_{k=1}^{m} \alpha_k \mathbf{x}_k\right) \cdot \mathbf{x} + b\right)$$

$$= \operatorname{sgn}\left(\left(\sum_{k=1}^{m} \alpha_{k} \left(\mathbf{x}_{k} \cdot \mathbf{x}\right)\right) + b\right)$$

That is, classification is done entirely through a linear combination of dot products with training examples. This is a "kernel" method.

Non-linearly separable training examples

• What if the training examples are not linearly separable?

• Use old trick: Find a function that maps points to a higher dimensional space ("feature space") in which they are linearly separable, and do the classification in that higher-dimensional space.

Need to find a function Φ that will perform such a mapping: $\Phi: \Re^n \to F$

Then can find hyperplane in higher dimensional feature space F, and do classification using that hyperplane in higher dimensional space.

Challenge (work with your neighbor)

Find a 3-dimensional feature space in which XOR is linearly separable.

Problem:

 Recall that classification of instance x is expressed in terms of dot products of x and support vectors.

Class(
$$\mathbf{x}$$
) = sgn $\left(\sum_{k \in \{\text{training examples}\}} \alpha_k(\mathbf{x} \cdot \mathbf{x}_k) + b\right)$

 The quadratic programming problem of finding the support vectors and coefficients also depends only on dot products between training examples, rather than on the training examples outside of dot products. - So if each \mathbf{x}_k is replaced by $\Phi(\mathbf{x}_k)$ in these procedures, we will have to calculate $\Phi(\mathbf{x}_k)$ for each k as well as calculate a lot of dot products, $\Phi(\mathbf{x}) \cdot \Phi(\mathbf{x}_k)$

– But in general, if the feature space F is high dimensional, $\Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_i)$ will be expensive to compute.

• Second trick:

- Suppose that there were some magic function,

$$K(\mathbf{x}_i, \, \mathbf{x}_j) = \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j)$$

such that K is cheap to compute even though $\Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j)$ is expensive to compute.

- Then we wouldn't need to compute the dot product directly; we'd just need to compute K during both the training and testing phases.
- The good news is: such *K* functions exist! They are called "kernel functions", and come from the theory of integral operators.

Example: Polynomial kernel:

Suppose
$$\mathbf{x} = (x_1, x_2)$$
 and $\mathbf{z} = (z_1, z_2)$.

$$k(\mathbf{x}, \mathbf{z}) = (\mathbf{x} \cdot \mathbf{z})^2$$

Let
$$\Phi(\mathbf{x}) = (x_1^2, \sqrt{2} \cdot x_1 x_2, x_2^2)$$
.

Then:

$$\Phi(\mathbf{x}) \cdot \Phi(\mathbf{z}) = \left(\begin{pmatrix} x_1^2 \\ \sqrt{2} \cdot x_1 x_2 \\ x_2^2 \end{pmatrix} \cdot \begin{pmatrix} z_1^2 \\ \sqrt{2} \cdot z_1 z_2 \\ z_2^2 \end{pmatrix} \right)$$

$$= \left(\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \cdot \begin{pmatrix} z_1 \\ z_2 \end{pmatrix} \right)^2 = (\mathbf{x} \cdot \mathbf{z})^2 = k(\mathbf{x}, \mathbf{z})$$

Exercise

Does the degree-2 polynomial kernel make XOR linearly separable?

Most commonly used kernels

Linear

$$K(\mathbf{x}, \mathbf{x}_i) = \mathbf{x} \cdot \mathbf{x}_i$$

Polynomial

$$K(\mathbf{x}, \mathbf{x}_i) = [(\mathbf{x} \cdot \mathbf{x}_i) + 1]^d$$

Gaussian (or "radial basis function")

$$K(\mathbf{x}, \mathbf{x}_i) = e^{-\gamma |\mathbf{x} - \mathbf{x}_i|^2}$$

Sigmoid

$$K(\mathbf{x}, \mathbf{x}_i) = \tanh(a\mathbf{x} \cdot \mathbf{x}_i + b)$$

More on Kernels

- So far we've seen kernels that map instances in \Re^n to instances in \Re^z where z > n.
- One way to create a kernel: Figure out appropriate feature space $\Phi(\mathbf{x})$, and find kernel function k which defines inner product on that space.
- More practically, we usually don't know appropriate feature space $\Phi(\mathbf{x})$.
- What people do in practice is either:
 - 1. Use one of the "classic" kernels (e.g., polynomial), or
 - 2. Define their own function that is appropriate for their task, and show that it qualifies as a kernel.

How to define your own kernel

- Given training data $(\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_n)$
- Algorithm for SVM learning uses *kernel matrix* (also called *Gram matrix*):

$$\mathbf{K}_{i,j} = K(\mathbf{x}_i, \mathbf{x}_j), \text{ for } i, j = 1,...,n$$

- We can choose some function *K*, and compute the kernel matrix **K** using the training data.
- We just have to guarantee that our kernel defines an inner product on some feature space.
- Not as hard as it sounds.

What counts as a kernel?

- Mercer's Theorem: If the kernel matrix **K** is "symmetric positive semidefinite", it defines a kernel, that is, it defines an inner product in some feature space.
- We don't even have to know what that feature space is! It can have a huge number of dimensions.

Structural Kernels

- In domains such as natural language processing and bioinformatics, the similarities we want to capture are often structural (e.g., parse trees, formal grammars).
- An important area of kernel methods is defining *structural kernels* that capture this similarity (e.g., sequence alignment kernels, tree kernels, graph kernels, etc.)

From www.cs.pitt.edu/~tomas/cs3750/kernels.ppt:

• Design criteria - we want kernels to be

- valid Satisfy Mercer condition of positive semidefiniteness
- good embody the "true similarity" between objects
- appropriate generalize well
- efficient the computation of $K(\mathbf{x}, \mathbf{x}')$ is feasible

Watson used tree kernels and SVMs to classify question types for Jeopardy! questions

From Moschitti et al., 2011

Kernel Space	Prec.	Rec.	F1
WSK+CSK	70.00	57.19	62.95
PTK-CT+CSK	69.43	60.13	64.45
PTK-CT+WSK+CSK	68.59	62.09	65.18
CSK+RBC	47.80	74.51	58.23
PTK-CT+CSK+RBC	59.33	74.84	65.79
BOW+CSK+RBC	60.65	73.53	66.47
PTK-CT+WSK+CSK+RBC	67.66	66.99	67.32
PTK-CT+PASS+CSK+RBC	62.46	71.24	66.56
WSK+CSK+RBC	69.26	66.99	68.11
ALL	61.42	67.65	64.38

Table 2: Performance of Kernel Combinations using leave-one-out cross-validation.

Figure 5: Similarity according to PTK and STK