

SVM Incremental Learning, Adaptation and Optimization

Chris Diehl
Applied Physics Laboratory
Johns Hopkins University
Chris.Diehl@jhuapl.edu

Gert Cauwenberghs
ECE Department
Johns Hopkins University
gert@jhu.edu

July 23, 2003

IJCNN – Incremental Learning Workshop


Motivation

- What is the objective of machine learning?
 - > To identify a model from the data that generalizes well
- When learning incrementally, the search for a good model involves repeatedly
 - Selecting a hypothesis class (HC)
 - Searching the HC by minimizing an objective function over the model parameter space
 - > Evaluating the resulting model's generalization performance


Contributions

- Unified framework for incremental learning and adaptation of SVM classifiers that supports
 - > Learning and unlearning of individual or multiple examples
 - Adaptation of the current SVM to changes in regularization and kernel parameters
 - Generalization performance assessment through exact and approximate leave-one-out error estimation
- Generalization of incremental learning algorithm presented in
 - G. Cauwenberghs and T. Poggio, "Incremental and Decremental SVM Learning," *Advances in Neural Information Processing Systems (NIPS 2000)*, vol. 13, 2001.


SVM Learning for Classification

Quadratic Programming Problem (Dual Form)

$$\min_{0 \le \mathbf{a}_i \le C} \mathbf{W} = \frac{1}{2} \sum_{i, j=1}^{N} \mathbf{a}_i Q_{ij} \mathbf{a}_j - \sum_{i=1}^{N} \mathbf{a}_i + b \sum_{i=1}^{N} y_i \mathbf{a}_i$$

$$Q_{ij} = y_i y_j K(x_i, x_j | \boldsymbol{q}) \quad f(x) = \sum_{i=1}^N y_i \boldsymbol{a}_i K(x_i, x | \boldsymbol{q}) + b$$

Model Selection

- Repeatedly select (C,q)
- Solve the quadratic program
- Perform cross-validation (approximate or exact)


Karush-Kuhn-Tucker (KKT) Conditions


$$g_{i} = \frac{\partial \mathbf{W}}{\partial \mathbf{a}_{i}} = y_{i} f(x_{i}) - 1 = \begin{cases} > 0 & \forall i \in R \\ = 0 & \forall i \in S \\ < 0 & \forall i \in E \end{cases}$$

$$h = \frac{\partial \mathbf{W}}{\partial b} = \sum_{j=1}^{N} y_j \mathbf{a}_j = 0$$


R: Reserve Vectors (a = 0)


S: Margin Vectors $(0 \le a \le C)$


E: Error Vectors $(\mathbf{a} = C)$


Incrementing Additional Examples into the Solution


$$f(x) = \sum_{i \in E} y_i \mathbf{a}_i K(x_i, x | \mathbf{q}) + \sum_{j \in S} y_j \mathbf{a}_j K(x_j, x | \mathbf{q}) + b$$


$$f'(x) = \sum_{i \in E} y_i \mathbf{a}_i K(x_i, x | \mathbf{q}) + \sum_{j \in S} y_j (\mathbf{a}_j + \Delta \mathbf{a}_j) K(x_j, x | \mathbf{q}) + \sum_{k \in U} y_k \Delta \mathbf{a}_k K(x_k, x | \mathbf{q}) + b + \Delta b$$

Strategy

Preserve the KKT conditions for the examples in R, S and E while incrementing the examples in U into the solution


Part 1: Computing Coefficient and Margin Sensitivities

- For small perturbations of the unlearned vector coefficients, the error and reserve vectors will not change category
- Need to modify $\{\Delta a_k \ \forall \ k \in S\}$ and Δb so that the margin vectors remain on the margin
- Transformation from original SVM to final SVM will be controlled via the perturbation parameter p


Part 1: Computing Coefficient and Margin Sensitivities

• The coefficient sensitivities $\left\{ m{b}_k = \frac{\Delta m{a}_k}{\Delta p} \ \forall k \in S \right\}$ and $m{b} = \frac{\Delta b}{\Delta p}$ will be computed by enforcing the constraints $\left\{ m{g}_i = \frac{\Delta g_i}{\Delta p} = 0 \ \forall i \in S \right\}$ and $\frac{\Delta h}{\Delta p} = 0$

• Margin sensitivities $\{g_i \ \forall i \in E, R, U\}$ can then be computed based on the coefficient sensitivities


Part 2: Bookkeeping

Fundamental Assumption

No examples change category (e.g. margin to error vector) during a perturbation

Perturbation Process

- > Using the coefficient and margin sensitivities, compute the smallest Δp that leads to a category change
 - Margin vectors: track changes in a
 - Error, reserve, unlearned vectors: track changes in g
- Update the example categories and classifier parameters
- \triangleright Recompute the coefficient and margin sensitivities and repeat the process until p = 1.


Decremental Learning and Cross-Validation

- The perturbation process is fully reversible!
- This allows one the option of unlearning individual or multiple examples to perform exact leave-one-out (LOO) or k-fold cross-validation
- The LOO approximation based on Vapnik and Chapelle's span rule is easily computed using the margin sensitivities


Regularization and Kernel Parameter Perturbation Strategies

Regularization Parameter Perturbation

- > Involves incrementing/decrementing error vector coefficients
- Bookkeeping changes slightly since the regularization parameters change during a perturbation of the SVM

Kernel Parameter Perturbation

- > First modify the kernel parameter
- Then correct violations of the KKT conditions
- Becomes increasingly expensive as the number of margin vectors in the original SVM increases

