

1	第一层——了解 SVM	5
1.1	什么是支持向量机SVM	5
1.2	线性分类	5
1.2.1	线性分类 分类标准	5
1.2.2	1或-1分类标准的起源: logistic回归	6
2	第二层——深入 SVM	7
2.1	从线性可分到线性不可分	7
2.1.1	从线性可分到线性不可分 从原始问题到对偶问题的求解	7
3	第三层——证明 SVM	9
	Bibliography	11
	Books	11
	Articles	11
	Index	13

1.1 什么是支持向量机SVM

要明白什么是SVM,便得从分类说起。

分类作为数据挖掘领域中一项非常重要的任务,它的目的是学会一个分类函数或分类模型(或者叫做分类器),而支持向量机本身便是一种监督式学习的方法(至于具体什么是监督学习与非监督学习,请参见此系列Machine L&Data Mining第一篇),它广泛的应用于统计分类以及回归分析中。

支持向量机(SVM)是90年代中期发展起来的基于统计学习理论的一种机器学习方法,通过寻求结构化风险最小来提高学习机泛化能力,实现经验风险和置信范围的最小化,从而达到在统计样本量较少的情况下,亦能获得良好统计规律的目的。

通俗来讲,它是一种二类分类模型,其基本模型定义为特征空间上的间隔最大的线性分类器,即支持向量机的学习策略便是间隔最大化,最终可转化为一个凸二次规划问题的求解。

对于不想深究SVM原理的同学或比如就只想看看SVM是干嘛的,那么,了解到这里便足够了,不需上层。而对于那些喜欢深入研究一个东西的同学,甚至究其本质的,咱们则还有很长的一段路要走,万里长征,咱们开始迈第一步吧,相信你能走完。

1.2 线性分类

OK,在讲SVM之前,咱们必须先弄清楚一个概念:线性分类器(也可以叫做感知机,这里的机表示的是一种算法,本文第三部分、证明SVM中会详细阐述)。

1.2.1 分类标准

这里我们考虑的是一个两类的分类问题,数据点用x来表示,这是一个n维向量,wf中的T代表转置,而类别用y来表示,可以取1或者-1,分别代表两个不同的类。一个线性分类器的学习目标就是要在n维的数据空间中找到一个分类超平面,其方程可以表示为:

$$w^T x + b = 0$$

上面给出了线性分类的定义描述,但或许读者没有想过:为何用y取1或者-1来表示两个不同的类别呢?其实,这个1或-1的分类标准起源于logistic回归,为了完整和过渡的自然性,咱们就再来看看这个logistic回归。

1.2.2 1或-1分类标准的起源: logistic回归

Logistic回归目的是从特征学习出一个0/1分类模型,而这个模型是将特性的线性组合作为自变量,由于自变量的取值范围是负无穷到正无穷。因此,使用logistic函数(或称作sigmoid函数)将自变量映射到(0,1)上,映射后的值被认为是属于y=1的概率。形式化表示就是

假设函数

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

其中x是n维特征向量,函数g就是logistic函数。

而 $g(z) = \frac{1}{1+e^{-z}}$ 的图像是

可以看到,将无穷映射到了(0,1)。 而假设函数就是特征属于y=1的概率。

$$P(y = 1|x; \theta) = h_{\theta}(x)$$

$$P(y = 0|x; \theta) = 1 - h_{\theta}(x)$$

当我们要判别一个新来的特征属于哪个类时,只需求,若大于0.5就是y=1的类,反之属于y=0类。

再审视一下 $h_{\theta}(x)$,发现 $h_{\theta}(x)$ 只和 $\theta_{T}x$ 有关, $\theta_{T}x > 0$,那么 $h_{\theta}(x) > 0.5$,g(z)只不过是用来映射,真实的类别决定权还在 $\theta_{T}x$ 。还有当时 $\theta^{T}x >> 0$, $h_{\theta}(x) = 1$,反之 $h_{\theta}(x) = 0$ 。如果我们只从 $\theta^{T}x$ 出发,希望模型达到的目标无非就是让训练数据中y = 1的特征 $\theta^{T}x >> 0$,而是y = 0的特征 $\theta^{T}x << 0$ 。Logistic回归就是要学习得到 θ ,使得正例的特征远大于 $\theta^{T}x << 0$,负例的特征远小于 $\theta^{T}x << 0$,强调在全部训练实例上达到这个目标。

- 2.1 从线性可分到线性不可分
- 2.1.1 从原始问题到对偶问题的求解

Books Articles

1或-1分类标准的起源: logistic回归, 6

Paragraphs of Text, 5

从线性可分到线性不可分,7 从原始问题到对偶问题的求解,7

分类标准,5

线性分类,5