Constrained Optimization and Support Vector Machines

Man-Wai MAK

Dept. of Electronic and Information Engineering, The Hong Kong Polytechnic University

enmwmak@polyu.edu.hk http://www.eie.polyu.edu.hk/~mwmak

References:

C. Bishop, "Pattern Recognition and Machine Learning", Appendix E, Springer, 2006. S.Y. Kung, M.W. Mak and S.H. Lin, Biometric Authentication: A Machine Learning Approach, Prentice Hall, 2005, Chapter 4.

Lagrange multipliers and constrained optimization, www.khancademy.org M. J. Kochenderfer and T. A. Wheeler, "Algorithms for optimization", MIT Press, 2019.

October 10, 2019

Overview

- Motivations
 - Why Study Constrained Optimization
 - Why Study SVM
- 2 Constrained Optimization
 - Hard-Constrained Optimization
 - Lagrangian Function
 - Inequality Constraint
 - Multiple Constraints
 - Software Tools
- Support Vector Machines
 - Linear SVM: Separable Case
 - Linear SVM: Fuzzy Separation (Optional)
 - Nonlinear SVM
 - SVM for Pattern Classification
 - Software Tools

Why Study Constrained Optimization?

- Constrained optimization is used in almost every discipline:
 - **Power Electronics**: "Design of a boost power factor correction converter using optimization techniques," *IEEE Transactions on Power Electronics*, vol. 19, no. 6, pp. 1388-1396, Nov. 2004.
 - Wireless Communication: "Energy-constrained modulation optimization," *IEEE Transactions on Wireless Communications*, vol. 4, no. 5, pp. 2349-2360, Sept. 2005
 - Photonics: "Module Placement Based on Resistive Network Optimization," IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, vol. 3, no. 3, pp. 218-225, July 1984.
 - Multimedia: "Nonlinear total variation based noise removal algorithms." Physica D: Nonlinear Phenomena 60.1-4 (1992): 259-268.

Why Study SVM?

- SVM is a typical application of constraint optimization.
- SVMs are used everywhere:
 - Power Electronics: "Support Vector Machines Used to Estimate the Battery State of Charge," *IEEE Transactions on Power Electronics*, vol. 28, no. 12, pp. 5919-5926, Dec. 2013.
 - Wireless Communication: "Localization In Wireless Sensor Networks Based on Support Vector Machines," *IEEE Transactions on Parallel* and Distributed Systems, vol. 19, no. 7, pp. 981-994, July 2008.
 - Photonics: "Development of robust calibration models using support vector machines for spectroscopic monitoring of blood glucose." Analytical chemistry 82.23 (2010): 9719-9726.
 - Multimedia: "Support vector machines using GMM supervectors for speaker verification," *IEEE Signal Processing Letters*, vol. 13, no. 5, pp. 308-311, May 2006.
 - **Bioinformatics**: "Gene selection for cancer classification using support vector machines." *Machine Learning*, 46.1-3 (2002): 389-422.

- Constrained optimization is the process of optimizing an objective function with respect to some variables in the presence of constraints on those variables.
- The objective function is either
 - a cost function or energy function which is to be minimized, or
 - a reward function or utility function, which is to be maximized.
- Constraints can be either
 - hard constraints which set conditions for the variables that are required to be satisfied, or
 - soft constraints which have some variable values that are penalized in the objective function if the conditions on the variables are not satisfied.

• A general constrained minimization problem:

where $g_i(\mathbf{x}) = c_i$ and $h_j(\mathbf{x}) \ge d_j$ are called *hard constraints*.

If the constrained problem has only equality constraints, the method
of Lagrange multipliers can be used to convert it into an
unconstrained problem whose number of variables is the original
number of variables plus the original number of equality constraints.

• **Example**: Maximization of a function of two variables with equality constraints:

$$\max_{\text{subject to}} f(x, y)$$

$$g(x, y) = 0$$
(2)

• At the optimal point (x^*,y^*) , the gradient of f(x,y) and g(x,y) are anti-parallel, i.e., $\nabla f(x^*,y^*) = -\lambda \nabla g(x^*,y^*)$, where λ is called the Lagrange multiplier. (See Tutorial for explanation.)

October 10, 2019

Example:

$$\max_{\text{subject to}} \quad f(x,y) = x^2 y$$
 subject to
$$x^2 + y^2 = 1$$

• Note that the red curve $(x^2 + y^2 = 1)$ is of 2-dimension.

- $f(x,y) = x^2y$ and $x^2 + y^2 = 1$
- Solution: $x^* = \sqrt{\frac{2}{3}}; \quad y^* = \sqrt{\frac{1}{3}}$

- Left: Gradients of the objective function $f(x,y)=x^2y$
- Right: Gradients of $g(x,y) = x^2 + y^2$.

• Note that $\lambda < 0$ in this example, which means that the gradients of f(x,y) and g(x,y) are parallel at the optimal point.

• Extension to function of *D* variables:

$$\max_{\mathbf{x}} f(\mathbf{x})$$
subject to $g(\mathbf{x}) = 0$ (3)

where $\mathbf{x} \in \mathbb{R}^D$. Optimal occurs when

$$\nabla f(\mathbf{x}) + \lambda \nabla g(\mathbf{x}) = 0. \tag{4}$$

• Note that the red curve is of dimension D-1.

Lagrangian Function

Define the Lagrangian function as

$$L(\mathbf{x}, \lambda) \equiv f(\mathbf{x}) + \lambda g(\mathbf{x}) \tag{5}$$

where $\lambda \neq 0$ is the Lagrange multiplier.

- The optimal condition (Eq. 4) will be satisfied when $\nabla_{\mathbf{x}} L = 0$.
- Note that $\partial L/\partial \lambda = 0$ leads to the constrained equation $g(\mathbf{x}) = 0$.
- The constrained maximization can be written as:

$$\max_{\text{subject to}} L(\mathbf{x}, \lambda) = f(\mathbf{x}) + \lambda g(\mathbf{x})$$

$$\lambda \neq 0, g(\mathbf{x}) = 0$$
(6)

Lagrangian Function: 2D Example

• Find the stationary point of the function $f(x_1, x_2)$:

$$\max_{\substack{f(x_1, x_2) = 1 - x_1^2 - x_2^2 \\ \text{subject to}}} f(x_1, x_2) = 1 - x_1^2 - x_2^2$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

$$f(x_1, x_2) = x_1 + x_2 - x_2 = 0$$

Lagrangian function:

$$L(\mathbf{x}, \lambda) = 1 - x_1^2 - x_2^2 + \lambda(x_1 + x_2 - 1)$$

Lagrangian Function: 2D Example

• Differenting $L(\mathbf{x}, \lambda)$ w.r.t. x_1 , x_2 , and λ and set the results to 0, we obtain

$$-2x_1 + \lambda = 0$$
$$-2x_2 + \lambda = 0$$
$$x_1 + x_2 - 1 = 0$$

- The solution is $(x_1^*, x_2^*) = (\frac{1}{2}, \frac{1}{2})$, and the corresponding $\lambda = 1$.
- As $\lambda > 0$, the gradients of $f(x_1, x_2)$ and $g(x_1, x_2)$ are anti-parallel at (x_1^*, x_2^*) .

Inequality Constraint

Maximization with inequality constraint

$$\max_{\text{subject to}} f(\mathbf{x})$$

$$g(\mathbf{x}) \ge 0$$
(8)

• Two possible solutions for the max of $L(\mathbf{x}, \mu) = f(\mathbf{x}) + \mu g(\mathbf{x})$:

Inactive Constraint:
$$g(\mathbf{x}) > 0$$
, $\mu = 0$, $\nabla f(\mathbf{x}) = 0$
Active Constraint: $g(\mathbf{x}) = 0$, $\mu > 0$, $\nabla f(\mathbf{x}) = -\mu \nabla g(\mathbf{x})$ (9)

Therefore, the maximization can be rewritten as

$$\max_{\text{subject to}} L(\mathbf{x}, \mu) = f(\mathbf{x}) + \mu g(\mathbf{x})$$

$$g(\mathbf{x}) \ge 0, \mu \ge 0, \mu g(\mathbf{x}) = 0$$
(10)

which is known as the Karush-Kuhn-Tucker (KKT) condition.

Inequality Constraint

For minimization,

$$\min_{\substack{\text{subject to } g(\mathbf{x}) \ge 0}} f(\mathbf{x}) \tag{11}$$

• We can also express the minimization as

min
$$L(\mathbf{x}, \mu) = f(\mathbf{x}) - \mu g(\mathbf{x})$$

subject to $g(\mathbf{x}) \ge 0, \mu \ge 0, \mu g(\mathbf{x}) = 0$ (12)

Multiple Constraints

Maximization with multiple equality and inequality constraints:

$$\begin{array}{ll} \max & f(\mathbf{x}) \\ \text{subject to} & g_j(\mathbf{x}) = 0 \text{ for } j = 1, \dots, J \\ & h_k(\mathbf{x}) \geq 0 \text{ for } k = 1, \dots, K. \end{array} \tag{13}$$

• This maximization can be written as

$$\max \qquad L(\mathbf{x}, \{\lambda_j\}, \{\mu_k\}) = f(\mathbf{x}) + \sum_{j=1}^J \lambda_j g_j(\mathbf{x}) + \sum_{k=1}^K \mu_k h_k(\mathbf{x})$$
 subject to
$$\lambda_j \neq 0, g_j(\mathbf{x}) = 0 \text{ for } j = 1, \dots, J \text{ and }$$

$$\mu_k \geq 0, h_k(\mathbf{x}) \geq 0, \mu_k h_k(\mathbf{x}) = 0 \text{ for } k = 1, \dots, K.$$

$$\tag{14}$$

Software Tools for Constrained Optimization

- Matlab Optimization Toolbox: fmincon can find the minimum of a function subject to nonlinear multivariable constraints.
- Python: scipy.optimize.minimize provides a common interface to unconstrained and constrained minimization algorithms for multivariate scalar functions

• Consider a training set $\{\mathbf{x}_i, y_i; i = 1, ..., N\} \in \mathcal{X} \times \{+1, -1\}$ shown below, where \mathcal{X} is the set of input data in \Re^D and y_i are the labels.

Figure: Linear SVM on 2-D space

• \Box : $y_i = +1$; \circ : $y_i = -1$.

 A linear support vector machine (SVM) aims to find a decision plane (a line for the case of 2D)

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

that maximizes the margin of separation (see Fig. 1).

• Assume that all data points satisfy the constraints:

$$\mathbf{x}_i \cdot \mathbf{w} + b \ge +1 \text{ for } i \in \{1, ..., N\} \text{ where } y_i = +1.$$
 (15)

$$\mathbf{x}_i \cdot \mathbf{w} + b \le -1$$
 for $i \in \{1, \dots, N\}$ where $y_i = -1$. (16)

ullet Data points ${f x}_1$ and ${f x}_2$ in previous page satisfy the equality constraint:

$$\mathbf{x}_1 \cdot \mathbf{w} + b = +1$$

$$\mathbf{x}_2 \cdot \mathbf{w} + b = -1$$
(17)

 Using Eq. 17 and Fig. 1, the distance between the two separating hyperplane (also called the margin of separation) can be computed:

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

• Maximizing $d(\mathbf{w})$ is equivalent to minimizing $\|\mathbf{w}\|^2$. So, the constrained optimization problem in SVM is

$$\min_{\substack{\frac{1}{2} \|\mathbf{w}\|^2 \\ \text{subject to}}} \frac{\frac{1}{2} \|\mathbf{w}\|^2}{y_i(\mathbf{x}_i \cdot \mathbf{w} + b) \ge 1 \ \forall i = 1, \dots, N}$$
 (18)

Equivalently, minimizing a Lagrangian function:

min
$$L(\mathbf{w}, b, \{\alpha_i\}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{i=1}^{N} \alpha_i [y_i(\mathbf{x}_i \cdot \mathbf{w} + b) - 1]$$
subject to
$$\alpha_i \ge 0, \quad y_i(\mathbf{x}_i \cdot \mathbf{w} + b) - 1 \ge 0,$$
$$\alpha_i [y_i(\mathbf{x}_i \cdot \mathbf{w} + b) - 1] = 0, \quad \forall i = 1, \dots, N$$

Setting

$$\frac{\partial}{\partial b}L(\mathbf{w}, b, \{\alpha_i\}) = 0 \text{ and } \frac{\partial}{\partial \mathbf{w}}L(\mathbf{w}, b, \{\alpha_i\}) = 0,$$
 (20)

subject to the constraint $\alpha_i \geq 0$, results in

$$\sum_{i=1}^{N} \alpha_i y_i = 0 \quad \text{and} \quad \mathbf{w} = \sum_{i=1}^{N} \alpha_i y_i \mathbf{x}_i. \tag{21}$$

Substituting these results back into the Lagrangian function:

$$L(\mathbf{w}, b, \{\alpha_i\}) = \frac{1}{2} (\mathbf{w} \cdot \mathbf{w}) - \sum_{i=1}^{N} \alpha_i y_i (\mathbf{x}_i \cdot \mathbf{w}) - \sum_{i=1}^{N} \alpha_i y_i b + \sum_{i=1}^{N} \alpha_i$$

$$= \frac{1}{2} \sum_{i=1}^{N} \alpha_i y_i \mathbf{x}_i \cdot \sum_{j=1}^{N} \alpha_j y_j \mathbf{x}_j - \sum_{i=1}^{N} \alpha_i y_i \mathbf{x}_i \cdot \sum_{j=1}^{N} \alpha_j y_j \mathbf{x}_j + \sum_{i=1}^{N} \alpha_i$$

$$= \sum_{i=1}^{N} \alpha_i - \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_i \alpha_j y_i y_j (\mathbf{x}_i \cdot \mathbf{x}_j).$$

This results in the following Wolfe dual formulation:

$$\max_{\alpha} \sum_{i=1}^{N} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_{i} \alpha_{j} y_{i} y_{j} (\mathbf{x}_{i} \cdot \mathbf{x}_{j})$$
subject to
$$\sum_{i=1}^{N} \alpha_{i} y_{i} = 0 \quad \text{and} \quad \alpha_{i} \geq 0, i = 1, \dots, N.$$
(22)

- The solution contains two kinds of Lagrange multiplier:
 - **1** $\alpha_i = 0$: The corresponding \mathbf{x}_i are irrelevant
 - ② $\alpha_i > 0$: The corresponding \mathbf{x}_i are critical
- \mathbf{x}_k for which $\alpha_k > 0$ are called *support vectors*.

The SVM output is given by

$$f(\mathbf{x}) = \mathbf{w} \cdot \mathbf{x} + b$$
$$= \sum_{k \in \mathcal{S}} \alpha_k y_k \mathbf{x}_k \cdot \mathbf{x} + b$$

where S is the set of indexes for which $\alpha_k > 0$.

• b can be computed by using the KTT condition, i.e., for any k such that $y_k=1$ and $\alpha_k>0$, we have

$$\alpha_k[y_k(\mathbf{x}_k \cdot \mathbf{w} + b) - 1] = 0$$

 $\implies b = 1 - \mathbf{x}_k \cdot \mathbf{w}.$

Linear SVM: Fuzzy Separation (Optional)

• If the data patterns are not separable by a linear hyperplane, a set of slack variables $\{\xi=\xi_1,\ldots,\xi_N\}$ is introduced with $\xi_i\geq 0$ such that the inequality constraints in SVM become

$$y_i(\mathbf{x}_i \cdot \mathbf{w} + b) \ge 1 - \xi_i \quad \forall i = 1, \dots, N.$$
 (23)

- The slack variables $\{\xi_i\}_{i=1}^N$ allow some data to violate the constraints in Eq. 18.
- The value of ξ_i indicates the degree of violation of the constraint.
- The minimization problem becomes

$$\min \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{i} \xi_i, \quad \text{subject to} \quad y_i(\mathbf{x}_i \cdot \mathbf{w} + b) \ge 1 - \xi_i, \quad (24)$$

where ${\cal C}$ is a user-defined penalty parameter to penalize any violation of the safety margin for all training data.

Linear SVM: Fuzzy Separation (Optional)

• The new Lagrangian is

$$L(\mathbf{w}, b, \alpha) = \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{i} \xi_i - \sum_{i=1}^{N} \alpha_i (y_i(\mathbf{x}_i \cdot \mathbf{w} + b) - 1 + \xi_i) - \sum_{i=1}^{N} \beta_i \xi_i,$$
(25)

where $\alpha_i \geq 0$ and $\beta_i \geq 0$ are, respectively, the Lagrange multipliers to ensure that $y_i(\mathbf{x}_i \cdot \mathbf{w} + b) \geq 1 - \xi_i$ and that $\xi_i \geq 0$.

• Differentiating $L(\mathbf{w}, b, \alpha)$ w.r.t. \mathbf{w} , b, and ξ_i , we obtain the Wolfe dual:

$$\max_{\alpha} \sum_{i=1}^{N} \alpha_i - \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_i \alpha_j y_i y_j (\mathbf{x}_i \cdot \mathbf{x}_j)$$
 (26)

subject to $0 \le \alpha_i \le C$, i = 1, ..., N, $\sum_{i=1}^N \alpha_i y_i = 0$.

Linear SVM: Fuzzy Separation (Optional)

Three types of support vectors:

1. On the margin: $C > \alpha_i > 0, \xi_i = 0$ $y_i(\mathbf{w}^T \mathbf{x}_i + b) = 1$ $\alpha_{11} = 0.44; \xi_{11} = 0$

2. Inside the margin:

 $\alpha_1 = 2.85; \xi_1 = 0$

$$\alpha_i = C; 0 < \xi_i < 2$$

$$y_i(\mathbf{w}^T \mathbf{x}_i + b) \le 1$$

$$\alpha_{10} = 10; \xi_{10} = 0.667$$

3. Outside the margin: $\alpha_i = C$; $\xi_i \ge 2$

$$y_i(\mathbf{w}^T \mathbf{x}_i + b) \le 1$$

 $\alpha_{20} = 10; \xi_{20} = 2.667$

10

Linear SVM, C=10.0, #SV=7, acc=95.00%, normW=0.94

 \times 16 \times 14

- Assume that we have a nonlinear function $\phi(\mathbf{x})$ that map \mathbf{x} from the input space to a much higher (possibly infinite) dimensional space called the feature space.
- While data are not linearly separable in the input space, they will become linearly separable in the feature space.

- A 1-D problem requiring two decision boundaries (thresholds).
- 1-D linear SVMs could not solve this problem because they can only provide one decision threshold.

ullet We may use a nonlinear function ϕ to perform the mapping:

$$\phi: x \to [x \ x^2]^\mathsf{T}.$$

- The decision boundary in the previous slide is a straight line that can perfectly separate the two classes.
- We may write the decision function as

$$x^2 - c = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ x^2 \end{bmatrix} - c = 0$$

Or equivalently,

$$\mathbf{w}^{\mathsf{T}} \boldsymbol{\phi}(x) + b = 0, \tag{27}$$

where $\mathbf{w} = \begin{bmatrix} 0 & 1 \end{bmatrix}^\mathsf{T}$, $\phi(x) = \begin{bmatrix} x & x^2 \end{bmatrix}^\mathsf{T}$, and b = -c.

- Left: A 2-D example in which linear SVMs will not be able to perfectly separate the two classes.
- Right: By transforming $\mathbf{x} = [x_1 \ x_2]^\mathsf{T}$ to:

$$\phi: \mathbf{x} \to [x_1^2 \quad \sqrt{2}x_1x_2 \quad x_2^2]^\mathsf{T},\tag{28}$$

we will be able to use a linear SVM to separate the 2 classes in three dimensional space

The SVM's decision function has the form

$$f(\mathbf{x}) = \sum_{i \in \mathcal{S}} \alpha_i y_i \phi(\mathbf{x}_i)^\mathsf{T} \phi(\mathbf{x}) + b$$
$$= \mathbf{w}^\mathsf{T} \phi(\mathbf{x}) + b,$$

where \mathcal{S} is the set of support vector indexes and $\mathbf{w} = \sum_{i \in \mathcal{S}} \alpha_i y_i \phi(\mathbf{x}_i)$.

• In this simple problem, the dot products $\phi(\mathbf{x}_i)^\mathsf{T} \phi(\mathbf{x}_j)$ for any \mathbf{x}_i and \mathbf{x}_j in the input space can be easily evaluated

$$\phi(\mathbf{x}_i)^{\mathsf{T}}\phi(\mathbf{x}_j) = x_{i1}^2 x_{j1}^2 + 2x_{i1} x_{i2} x_{j1} x_{j2} + x_{i2}^2 x_{j2}^2 = (\mathbf{x}_i^{\mathsf{T}} \mathbf{x}_j)^2.$$
 (29)

The SVM output becomes

$$f(\mathbf{x}) = \sum_{i=1}^{N} \alpha_i y_i \phi(\mathbf{x}_i) \cdot \phi(\mathbf{x}) + b$$

- However, the dimension of $\phi(\mathbf{x})$ is very high and could be infinite in some cases, meaning that this function may not be implementable.
- Fortunately, the dot product $\phi(\mathbf{x}_i) \cdot \phi(\mathbf{x})$ can be replaced by a kernel function:

$$\phi(\mathbf{x}_i) \cdot \phi(\mathbf{x}) = \phi(\mathbf{x})^\mathsf{T} \phi(\mathbf{x}) = K(\mathbf{x}_i, \mathbf{x})$$

which can be efficiently implemented.

Common kernel functions include

Polynomial Kernel :
$$K(\mathbf{x}, \mathbf{x}_i) = \left(1 + \frac{\mathbf{x} \cdot \mathbf{x}_i}{\sigma^2}\right)^p$$
, $p > 0$ (30)

RBF Kernel :
$$K(\mathbf{x}, \mathbf{x}_i) = \exp\left\{-\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{2\sigma^2}\right\}$$
 (31)

Sigmoidal Kernel :
$$K(\mathbf{x}, \mathbf{x}_i) = \frac{1}{1 + e^{-\frac{\mathbf{x} \cdot \mathbf{x}_i + b}{\sigma^2}}}$$
 (32)

Comparing kernels:

Figure: Decision boundaries produced by a 2nd-order polynomial kernel (top), a 3rd-order polynomial kernel (left), and an RBF kernel (right).

SVM for Pattern Classification

• SVM is good for binary classification: $f(\mathbf{x}) > 0 \Rightarrow \mathbf{x} \in \text{Class 1}; \ f(\mathbf{x}) \leq 0 \Rightarrow x \in \text{Class 2}$

• To classify multiple classes, we use the one-vs-rest approach to converting K binary classifications to a K-class classification:

Software Tools for SVM

- Matlab: fitcsvm trains an SVM for two-class classification.
- Python: svm from the sklearn package provides a set of supervised learning methods used for classification, regression and outliers detection.
- **C/C++**: LibSVM is a library for SVM. It also has Java, Perl, Python, Cuda, and Matlab interface.
- Java: SVM-JAVA implements sequential minimal optimization for training SVM in Java.
- **Javascript**: http://cs.stanford.edu/people/karpathy/svmjs/demo/