

Basic Concept of SVM:

■ Which line will classify the unseen data well?

□ The dotted line! Its line with Maximum Margin!

Cont...

Some definitions:

□ Functional Margin:

w.r.t.

- 1) individual examples: $\hat{\gamma}^{(i)} = y^{(i)} (W^T x^{(i)} + b)$
- 2) example set $S = \{(x^{(i)}, y^{(i)}); i = 1,..., m\}$

$$\gamma^{\hat{}} = \min_{i=1,\dots,m} \gamma^{\hat{}} \gamma^{(i)}$$

□ Geometric Margin:

w.r.t

- 1)Individual examples: $\gamma^{(i)} = y^{(i)} \left(\left(\frac{W}{\parallel W \parallel} \right)^T x^{(i)} + \frac{b}{\parallel W \parallel} \right)$
 - 2) example set S,

$$\gamma = \min_{i=1,\dots, m} \gamma^{(i)}$$

Problem Formulation:

$$W^T X + b = \begin{bmatrix} -1 \\ 0 \\ +1 \end{bmatrix}$$

Cont..

Distance of a point (u, v) from Ax+By+C=0, is given by |Ax+By+C|/||n||

Where $\|\mathbf{n}\|$ is norm of vector $\mathbf{n}(\mathbf{A},\mathbf{B})$

- □ Distance of hyperpalne from origin = $\frac{b}{\parallel W \parallel}$
- □ Distance of point A from origin = $\frac{b+1}{\parallel W \parallel}$
- □ Distance of point B from Origin = $\frac{b-1}{\parallel W \parallel}$
- □ Distance between points A and B (Margin) = $\frac{2}{\parallel W \parallel}$

Cont...

We have data set
$$\{X^{(i)}, Y^{(i)}\}, i=1,...,m$$

 $X \in \mathbb{R}^d$ and $Y \in \mathbb{R}^1$

separating hyperplane

$$W^{T}X + b = 0$$
 $s.t.$
 $W^{T}X^{(i)} + b > 0$ if $Y^{(i)} = +1$
 $W^{T}X^{(i)} + b < 0$ if $Y^{(i)} = -1$

Cont...

□ Suppose training data satisfy following constrains also,

$$W^T X^{(i)} + b \ge +1$$
 for $Y^{(i)} = +1$

$$W^T X^{(i)} + b \le -1$$
 for $Y^{(i)} = -1$

Combining these to the one,

$$Y^{(i)}(W^TX^{(i)}+b) \ge 1$$
 for $\forall i$

Our objective is to find Hyperplane(W,b) with maximal separation between it and closest data points while satisfying the above constrains

THE PROBLEM:

$$\max_{W,b} \frac{2}{\|W\|}$$

such that

$$Y^{(i)}(W^TX^{(i)}+b) \ge 1$$
 for $\forall i$

Also we know

$$\parallel W \parallel = \sqrt{W^T W}$$

Cont..

So the Problem can be written as:

$$\min_{W,b} \quad \frac{1}{2} W^T W$$

Such that

$$Y^{(i)}(W^TX^{(i)}+b)\geq 1$$
 for $\forall i$

Notice: $W^TW = ||W||^2$

It is just a convex quadratic optimization problem!

DUAL

- □ Solving dual for our problem will lead us to apply SVM for nonlinearly separable data, efficiently
- □ It can be shown that

$$\min \quad primal = \max_{\alpha \ge 0} (\min_{W,b} L(W,b,\alpha))$$

□ Primal problem:

$$\min_{W,b} \quad \frac{1}{2} W^T W$$

Such that

$$Y^{(i)}(W^TX^{(i)}+b) \ge 1$$
 for $\forall i$

Constructing Lagrangian

Lagrangian for our problem:

$$L(W,b,\alpha) = \frac{1}{2} \|W\|^2 - \sum_{i=1}^{m} \alpha_i \left[Y^{(i)} (W^T X^{(i)} + b) - 1 \right]$$

Where α a Lagrange multiplier and $\alpha_i \ge 0$

□ Now minimizing it w.r.t. W and b:We set derivatives of Lagrangian w.r.t. W and b to zero

Cont...

□ Setting derivative w.r.t. W to zero, it gives:

$$W - \sum_{i=1}^{m} \alpha_i Y^{(i)} X^{(i)} = 0$$

i.e.

$$W = \sum_{i=1}^{m} \alpha_i Y^{(i)} X^{(i)}$$

□ Setting derivative w.r.t. b to zero, it gives:

$$\sum_{i=1}^{m} \alpha_i Y^{(i)} = 0$$

Cont...

Plugging these results into Lagrangian gives

$$L(W,b,\alpha) = \sum_{i=1}^{m} \alpha_i - \frac{1}{2} \sum_{i,j=1}^{m} Y^{(i)} Y^{(j)} \alpha_i \alpha_j (X^{(i)})^T (X^{(j)})$$

□ Say it

$$D(\alpha) = \sum_{i=1}^{m} \alpha_i - \frac{1}{2} \sum_{i,j=1}^{m} Y^{(i)} Y^{(j)} \alpha_i \alpha_j (X^{(i)})^T (X^{(j)})$$

□ This is result of our minimization w.r.t W and b,

So The DUAL:

Now Dual becomes::

$$\max_{\alpha} D(\alpha) = \sum_{i=1}^{m} \alpha_{i} - \frac{1}{2} \sum_{i,j=1}^{m} Y^{(i)} Y^{(j)} \alpha_{i} \alpha_{j} \left\langle X^{(i)}, X^{(j)} \right\rangle
s.t.
\alpha_{i} \ge 0, \quad i = 1,..., \quad m
\sum_{i=1}^{m} \alpha_{i} Y^{(i)} = 0$$

- \square Solving this optimization problem gives us α_i
- □ Also Karush-Kuhn-Tucker (KKT) condition is satisfied at this solution i.e.

$$\alpha_i [Y^{(i)}(W^T X^{(i)} + b) - 1] = 0, \text{ for } i = 1,...,m$$

(C) CDAC Mumbai

Values of W and b:

□ W can be found using

$$W = \sum_{i=1}^{m} \alpha_i Y^{(i)} X^{(i)}$$

□ b can be found using:

$$b^* = -\frac{\max_{i:Y^{(i)} = -1} W^{*T} X^{(i)} + \min_{i:Y^{(i)} = 1} W^{*T} X^{(i)}}{2}$$

What if data is nonlinearly separable?

- ☐ The maximal margin hyperplane can classify only linearly separable data
- □ What if the data is linearly non-separable?
- □ Take your data to linearly separable (higher dimensional space) and use maximal margin hyperplane there!

Taking it to higher dimension works! Ex. XOR

x =(x1,x2)	У
(1,1)	-1
(-1,-1)	-1
(1,-1)	1
(-1,1)	1

$\mathbf{x} = (x1, x2, x1.x2)$	У
(1,1,1)	-1
(-1,-1,1)	-1
(1,-1,-1)	1
(-1,1,-1)	1

Workshop on Machine Learning

(C) CDAC Mumbai

Doing it in higher dimensional space

- Let $\Phi: X \to F$ be non linear mapping from input space X (original space) to feature space (higher dimensional) F
- □ Then our inner (dot) product $\langle X^{(i)}, X^{(j)} \rangle$ in higher dimensional space is $\langle \phi(X^{(i)}), \phi(X^{(j)}) \rangle$
- □ Now, the problem becomes:

$$\max_{\alpha} D(\alpha) = \sum_{i=1}^{m} \alpha_{i} - \frac{1}{2} \sum_{i,j=1}^{m} Y^{(i)} Y^{(j)} \alpha_{i} \alpha_{j} \left\langle \phi(X^{(i)}), \phi(X^{(j)}) \right\rangle$$

$$s.t.$$

$$\alpha_i \geq 0, \quad i = 1, ..., m$$

$$\sum_{(C) \ C \ \text{DAC}}^{m} \underset{i-1}{\overset{Y}{\text{Murribai}}} = 0$$

Kernel function:

- □ There exist a way to compute inner product in feature space as function of original input points Its kernel function!
- □ Kernel function:

$$K(x,z) = \langle \phi(x), \phi(z) \rangle$$

 \square We need not know ϕ to compute K(x,z)

An example:

let
$$x, z \in \mathbb{R}^n$$

$$K(x,z) = (x^T z)^2$$

i.e.
$$K(x,z) = (\sum_{i=1}^{n} x_i z_i)(\sum_{j=1}^{n} x_j z_j)$$

$$=\sum_{i=1}^n\sum_{j=1}^nx_ix_jz_iz_j$$

$$= \sum_{i,j=1}^{n} (x_i x_j) (z_i z_j)$$

For n=3, feature mapping ϕ

$$\phi(x) = \begin{vmatrix} x_1 x_2 \\ x_1 x_3 \\ x_2 x_1 \\ x_2 x_2 \\ x_2 x_3 \\ x_3 x_1 \\ x_3 x_2 \\ x_3 x_3 \end{vmatrix}$$

$$K(x,z) = \langle \phi(x), \phi(z) \rangle$$

example cont...

□ Here,

for
$$K(x,z) = (x^{T}z)^{2}$$

$$x = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \quad z = \begin{bmatrix} 3 \\ 4 \end{bmatrix}$$

$$x^{T}z = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \begin{bmatrix} 3 \\ 4 \end{bmatrix}$$

$$= 11$$

$$K(x,z) = (x^{T}z)^{2} = 121$$

$$\phi(x) = \begin{bmatrix} x_1 x_1 \\ x_1 x_2 \\ x_2 x_1 \\ x_2 x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 2 \\ 4 \end{bmatrix}$$

$$\phi(z) = \begin{bmatrix} 9 \\ 12 \\ 12 \\ 16 \end{bmatrix}$$

$$\phi(x)^T \phi(z) = \begin{bmatrix} 1 \\ 2 \\ 2 \\ 4 \end{bmatrix}$$

$$= 121$$

So our SVM for the non-linearly separable data:

□ Optimization problem:

$$\max_{\alpha} D(\alpha) = \sum_{i=1}^{m} \alpha_{i} - \frac{1}{2} \sum_{i,j=1}^{m} Y^{(i)} Y^{(j)} \alpha_{i} \alpha_{j} K \left\langle X^{(i)}, X^{(j)} \right\rangle$$

$$s.t.$$

$$\alpha_{i} \geq 0, \quad i = 1, ..., m$$

$$\sum_{i=1}^{m} \alpha_{i} Y^{(i)} = 0$$

Decision function

$$F(X) = Sign(\sum_{i=1}^{m} \alpha_{i} Y^{(i)} K(X^{(i)}, X) + b)$$

Some commonly used Kernel functions:

- \square Linear: $K(X,Y) = X^T Y$
- □ Polynomial of degree d: $K(X,Y) = (X^TY + 1)^d$
- Gaussian Radial Basis Function (RBF): $K(X,Y) = e^{-\frac{1}{2\sigma^2}}$
- □ Tanh kernel: $K(X,Y) = \tanh(\rho(X^TY) \delta)$

Implementations:

Some Ready to use available SVM implementations:

1)LIBSVM:A library for SVM by Chih-Chung Chang and chih-Jen Lin

(at: http://www.csie.ntu.edu.tw/~cjlin/libsvm/)

2)SVM light: An implementation in C by Thorsten Joachims

(at: http://svmlight.joachims.org/)

3)Weka: A Data Mining Software in Java by University of Waikato

(at: http://www.cs.waikato.ac.nz/ml/weka/)

Issues:

- □ Selecting suitable kernel: Its most of the time trial and error
- □ Multiclass classification: One decision function for each class(*l*1 vs *l*-1) and then finding one with max value i.e. if X belongs to class 1, then for this and other (*l*-1) classes vales of decision functions:

$$F_{1}(X) \ge + 1$$
 $F_{2}(X) \le - 1$
.
.
.
.
.

(C) CDAC Mumbai

Cont....

- □ Sensitive to noise: Mislabeled data can badly affect the performance
- □ Good performance for the applications like-
 - 1) computational biology and medical applications (protein, cancer classification problems)
 - 2)Image classification
 - 3)hand-written character recognition And many others.....
- □ Use SVM :High dimensional, linearly separable data (strength), for nonlinearly depends on choice of kernel

Conclusion:

Support Vector Machines provides very simple method for linear classification. But performance, in case of nonlinearly separable data, largely depends on the choice of kernel!

References:

- □ Nello Cristianini and John Shawe-Taylor (2000)??

 An Introduction to Support Vector Machines and Other Kernel-based Learning Methods

 Cambridge University Press
- □ Christopher J.C. Burges (1998)??

 A tutorial on Support Vector Machines for pattern recognition

 Usama Fayyad, editor, *Data Mining and Knowledge Discovery*, 2, 121-167.

 Kluwer Academic Publishers, Boston.
- □ Andrew Ng (2007)

 CSS229 Lecture Notes

 Stanford Engineering Everywhere, Stanford University.
- □ Support Vector Machines http://www.svms.org (Accessed 10.11.2008)
- □ Wikipedia
- □ Kernel-Machines.org < http://www.kernel-machines.org < (Accessed 10.11.2008)

Thank You!

prakash@cdacmumbai.in ;
pbpimpale@gmail.com

