

Support Vector Machine (SVM)

Prof. Seungchul Lee Industrial AI Lab.

Classification (Linear)

 Autonomously figure out which category (or class) an unknown item should be categorized into

- Number of categories / classes
 - Binary: 2 different classes
 - Multiclass: more than 2 classes
- Feature
 - The measurable parts that make up the unknown item (or the information you have available to categorize)

Distance

Distance from a Line

$$\omega = \left[egin{array}{c} \omega_1 \ \omega_2 \end{array}
ight], \ x = \left[egin{array}{c} x_1 \ x_2 \end{array}
ight] \implies g(x) = \omega^T x + \omega_0 = \omega_1 x_1 + \omega_2 x_2 + \omega_0$$

• If \vec{p} and \vec{q} are on the decision line

$$egin{aligned} g\left(ec{p}
ight) &= g\left(ec{q}
ight) = 0 & \Rightarrow & \omega_0 + \omega^Tec{p} = \omega_0 + \omega^Tec{q} = 0 \ & \Rightarrow & \omega^T\left(ec{p} - ec{q}
ight) = 0 \end{aligned}$$

 $\therefore \omega : \text{normal to the line (orthogonal)}$ $\implies \text{tells the direction of the line}$

Signed Distance d

• If x is on the line and $x = d \frac{\omega}{\|\omega\|}$ (where d is a normal distance from the origin to the line)

$$g(x) = \omega_0 + \omega^T x = 0$$

 $\Rightarrow \omega_0 + \omega^T d \frac{\omega}{\|\omega\|} = \omega_0 + d \frac{\omega^T \omega}{\|\omega\|} = \omega_0 + d \|\omega\| = 0$

$$\therefore d = -\frac{\omega_0}{\|\omega\|}$$

Distance from a Line: h

• for any vector of x

$$x=x_{\perp}+rrac{\omega}{\|\omega\|}$$

$$\omega^T x = \omega^T \left(x_\perp + r rac{\omega}{\|\omega\|}
ight) = r rac{\omega^T \omega}{\|\omega\|} = r \|\omega\|$$

$$egin{aligned} g(x) &= \omega_0 \, + \omega^T x \ &= \omega_0 \, + r \|\omega\| \quad (r = d + h) \ &= \omega_0 \, + (d + h) \|\omega\| \ &= \omega_0 \, + \left(-rac{\omega_0}{\|\omega\|} + h
ight) \|\omega\| \ &= h \|\omega\| \end{aligned}$$

$$\therefore h = \frac{g(x)}{\|\omega\|} \implies ext{orthogonal signed distance from the line}$$

Distance from a Line: h

$$h = rac{g(x)}{\|\omega\|}$$

Distance from a Line: h

- Another method to find a distance between g(x) = 1 and g(x) = -1
- Suppose $g(x_1) = -1$ and $g(x_2) = 1$

$$egin{array}{ll} \omega_0 + \omega^T x_1 = -1 \ \omega_0 + \omega^T x_2 = 1 \end{array} \;\; \Longrightarrow \;\; \omega^T (x_2 - x_1) = 2 \ \end{array}$$

$$s = \langle rac{\omega}{\|\omega\|}, x_2 - x_1
angle = rac{1}{\|\omega\|} \omega^T (x_2 - x_1) = rac{2}{\|\omega\|}$$

SVM Algorithm

Illustrative Example

- Binary classification
 - $-C_1$ and C_0
- Features
 - The coordinate of the unknown animal i in the zoo

$$x = \left[egin{array}{c} x_1 \ x_2 \end{array}
ight]$$

Hyperplane

• Is it possible to distinguish between C_1 and C_0 by its coordinates on a map of the zoo?

• We need to find a separating hyperplane (or a line in 2D)

$$\omega_0 + \omega_1 x_1 + \omega_2 x_2 = 0$$

$$\left[egin{array}{ccc} \omega_0 + \left[egin{array}{ccc} \omega_1 & \omega_2 \end{array}
ight] \left[egin{array}{ccc} x_1 \ x_2 \end{array}
ight] = 0$$

$$\omega_0 + \omega^T x = 0$$

Decision Making

- Given:
 - Hyperplane defined by ω and ω_0
 - Animals coordinates (or features) x
- Decision making:

$$egin{aligned} \omega_0 + \omega^T x > 0 &\Longrightarrow x ext{ belongs to } C_1 \ \omega_0 + \omega^T x < 0 &\Longrightarrow x ext{ belongs to } C_0 \end{aligned}$$

• Find ω and ω_0 such that x given $\omega_0 + \omega^T x = 0$

Decision Boundary or Band

• Find ω and ω_0 such that x given $\omega_0 + \omega^T x = 0$

or

- Find ω and ω_0 such that
 - $-x \in C_1$ given $\omega_0 + \omega^T x > 1$ and
 - $-x \in C_0$ given $\omega_0 + \omega^T x < -1$

$$\omega_0 + \omega^T x > b, \quad (b > 0)$$

$$\iff rac{\omega_0}{b} + rac{\omega^T}{b} x > 1$$

$$\iff \omega_0' + \omega'^T x > 1$$

Data Generation for Classification


```
#training data gerneration
x1 = 8*np.random.rand(100, 1)
x2 = 7*np.random.rand(100, 1) - 4

g = 0.8*x1 + x2 - 3
g1 = g - 1
g0 = g + 1

C1 = np.where(g1 >= 0)[0]
C0 = np.where(g0 < 0)[0]

xp = np.linspace(-1,9,100).reshape(-1,1)
ypt = -0.8*xp + 3</pre>
```

```
# see how data are generated
xp = np.linspace(-1, 9, 100).reshape(-1, 1)
ypt = -0.8*xp + 3
plt.figure(figsize=(10, 8))
plt.plot(x1[C1], x2[C1], 'ro', alpha = 0.4, label = 'C1')
plt.plot(x1[C0], x2[C0], 'bo', alpha = 0.4, label = 'C0')
plt.plot(xp, ypt, 'k', linewidth = 3, label = 'True')
plt.plot(xp, ypt-1, '--k')
plt.plot(xp, ypt+1, '--k')
plt.title('Linearly and Strictly Separable Classes', fontsize = 15)
plt.xlabel(r'$x_1$', fontsize = 15)
plt.ylabel(r'$x 2$', fontsize = 15)
plt.legend(loc = 1, fontsize = 12)
plt.axis('equal')
plt.xlim([0, 8])
plt.ylim([-4, 3])
plt.show()
```


Optimization Formulation 1

- n (= 2) features
- N belongs to C_1 in training set
- M belongs to C_0 in training set
- m = N + M data points in training set

$$x^{(i)} = egin{bmatrix} x_1^{(i)} \ x_2^{(i)} \end{bmatrix} ext{ with } \omega = egin{bmatrix} \omega_1 \ \omega_2 \end{bmatrix} ext{ or } x^{(i)} = egin{bmatrix} 1 \ x_1^{(i)} \ x_2^{(i)} \end{bmatrix} ext{ with } \omega = egin{bmatrix} \omega_0 \ \omega_1 \ \omega_2 \end{bmatrix}$$

$$x^{(i)} = egin{bmatrix} 1 \ x_1^{(i)} \ x_2^{(i)} \end{bmatrix} \;\; ext{with} \; \omega = egin{bmatrix} \omega_0 \ \omega_1 \ \omega_2 \end{bmatrix}$$

• ω and ω_0 are the unknown variables

Optimization Formulation 1

minimize something

$$egin{aligned} ext{subject to} & egin{cases} \omega_0 + \omega^T x^{(1)} &\geq 1 \ \omega_0 + \omega^T x^{(2)} &\geq 1 \ dots \ \omega_0 + \omega^T x^{(N)} &\geq 1 \ egin{cases} \omega_0 + \omega^T x^{(N+1)} &\leq -1 \ \omega_0 + \omega^T x^{(N+2)} &\leq -1 \ dots \ \omega_0 + \omega^T x^{(N+M)} &\leq -1 \end{cases} \end{aligned}$$

minimize something

$$egin{aligned} & \left\{egin{aligned} \omega^T x^{(1)} &\geq 1 \ \omega^T x^{(2)} &\geq 1 \ dots \ \omega^T x^{(N)} &\geq 1 \ \left\{egin{aligned} \omega^T x^{(N)} &\leq -1 \ \omega^T x^{(N+2)} &\leq -1 \ dots \ \omega^T x^{(N+M)} &\leq -1 \end{aligned}
ight. \end{aligned}$$

CVXPY 1

$$egin{array}{ll} ext{minimize} & ext{something} \ ext{subject to} & X_1\omega \geq 1 \ & X_0\omega \leq -1 \ \end{array}$$

$$X_1 = egin{bmatrix} egin{pmatrix} 1 & x_1^{(1)} & x_2^{(1)} \ 1 & x_1^{(2)} & x_2^{(2)} \ dots & dots & dots \ 1 & x_1^{(N)} & x_2^{(N)} \end{bmatrix} \end{pmatrix}$$

$$X_0 = egin{bmatrix} egin{pmatrix} ig(x^{(N+1)}ig)^T \ ig(x^{(N+2)}ig)^T \ dots \ ig(x^{(N+M)}ig)^T \end{bmatrix} = egin{bmatrix} 1 & x_1^{(N+1)} & x_2^{(N+1)} \ 1 & x_1^{(N+2)} & x_2^{(N+2)} \ dots & dots \ 1 & ec{x}_1^{(N+M)} & x_2^{(N+M)} \end{bmatrix}$$

```
import cvxpy as cvx

N = C1.shape[0]
M = C0.shape[0]

X1 = np.hstack([np.ones([N,1]), x1[C1], x2[C1]])
X0 = np.hstack([np.ones([M,1]), x1[C0], x2[C0]])

X1 = np.asmatrix(X1)
X0 = np.asmatrix(X0)
```


```
w = cvx.Variable([3,1])

obj = cvx.Minimize(1)
const = [X1*w >= 1, X0*w <= -1]
prob = cvx.Problem(obj, const).solve()

w = w.value</pre>
```

CVXPY 1

$$\begin{array}{ll} \text{minimize} & \text{something} \\ \text{subject to} & X_1\omega \geq 1 \\ & X_0\omega \leq -1 \end{array}$$

Linear Classification: Outlier

• Note that in the real world, you may have noise, errors, or outliers that do not accurately represent the actual phenomena

• Linearly non-separable case

Outliers


```
w = cvx.Variable([3,1])

obj = cvx.Minimize(1)
const = [X1*w >= 1, X0*w <= -1]
prob = cvx.Problem(obj, const).solve()

print(w.value)</pre>
```

None

• No solutions (hyperplane) exist

- We have to allow some training examples to be misclassified!
- but we want their number to be minimized

Optimization Formulation 2

- n = 2 features
- N belongs to C_1 in training set
- M belongs to C_0 in training set
- m = N + M data points in training set

$$x^{(i)} = egin{bmatrix} 1 \ x_1^{(i)} \ x_2^{(i)} \end{bmatrix} \quad ext{with } \omega = egin{bmatrix} \omega_0 \ \omega_1 \ \omega_2 \end{bmatrix}$$

$$egin{array}{ll} ext{minimize} & ext{something} \ ext{subject to} & X_1\omega \geq 1 \ & X_0\omega \leq -1 \ \end{array}$$

- For the non-separable case, we relax the above constraints
- Need slack variables u and v where all are positive

Optimization Formulation 2

• The optimization problem for the non-separable case

Expressed in a Matrix Form

$$X_1 = egin{bmatrix} egin{pmatrix} egin{pmatrix$$

$$X_0 = egin{bmatrix} \left(x^{(N+1)}
ight)^T \ \left(x^{(N+2)}
ight)^T \ dots \ \left(x^{(N+M)}
ight)^T \end{bmatrix} = egin{bmatrix} 1 & x_1^{(N+1)} & x_2^{(N+1)} \ 1 & x_1^{(N+2)} & x_2^{(N+2)} \ dots & dots \ 1 & x_1^{(N+M)} & x_2^{(N+M)} \end{bmatrix}$$

$$u = egin{bmatrix} u_1 \ dots \ u_N \end{bmatrix} \ v = egin{bmatrix} v_1 \ dots \ v_M \end{bmatrix}$$

$$egin{array}{ll} ext{minimize} & 1^T u + 1^T v \ ext{subject to} & X_1 \omega \geq 1 - u \ & X_0 \omega \leq -(1 - v) \ & u \geq 0 \ & v \geq 0 \ \end{array}$$

$$ext{minimize} \quad \sum_{i=1}^N u_i + \sum_{i=1}^M v_i .$$

$$ext{subject to} \quad egin{cases} \omega^T x^{(1)} \geq 1 - u_1 \ \omega^T x^{(2)} \geq 1 - u_2 \ dots \ \omega^T x^{(N)} \geq 1 - u_N \end{cases}$$

$$\left\{egin{array}{l} \omega^T x^{(N+1)} & \leq -(1-v_1) \ \omega^T x^{(N+2)} & \leq -(1-v_2) \ dots \ \omega^T x^{(N+M)} & \leq -(1-v_M) \end{array}
ight.$$

$$\begin{cases} u \ge 0 \\ v \ge 0 \end{cases}$$

CVXPY 2

 $egin{array}{ll} ext{minimize} & ext{something} \ ext{subject to} & X_1\omega \geq 1 \ & X_0\omega \leq -1 \ \end{array}$


```
w = cvx.Variable([3,1])
u = cvx.Variable([N,1])
v = cvx.Variable([M,1])

obj = cvx.Minimize(np.ones((1,N))*u + np.ones((1,M))*v)
const = [X1*w >= 1-u, X0*w <= -(1-v), u >= 0, v >= 0]
prob = cvx.Problem(obj, const).solve()


w = w.value
```

$$egin{array}{ll} ext{minimize} & \mathbf{1}^T u + \mathbf{1}^T v \ ext{subject to} & X_1 \omega \geq 1 - u \ & X_0 \omega \leq -(1 - v) \ & u \geq 0 \ & v \geq 0 \end{array}$$

Further Improvement

Notice that hyperplane is not as accurately represent the division due to the outlier

- Can we do better when there are noise data or outliers?
- Yes, but we need to look beyond linear programming
- Idea: large margin leads to good generalization on the test data

Maximize Margin

- Finally, it is Support Vector Machine (SVM)
- Distance (= margin)

$$\mathrm{margin} = rac{2}{\|\omega\|_2}$$

• Minimize $\|\omega\|_2$ to maximize the margin (closest samples from the decision line)

maximize {minimum distance}

- Use gamma (γ) as a weighting between the followings:
 - Bigger margin given robustness to outliers
 - Hyperplane that has few (or no) errors

Support Vector Machine

$$egin{array}{ll} ext{minimize} & 1^T u + 1^T v \ ext{subject to} & X_1 \omega \geq 1 - u \ & X_0 \omega \leq -(1 - v) \ & u \geq 0 \ & v \geq 0 \end{array}$$


```
g = 3

w = cvx.Variable([3,1])
u = cvx.Variable([N,1])
v = cvx.Variable([M,1])

obj = cvx.Minimize(cvx.norm(w,2) + g*(np.ones((1,N))*u + np.ones((1,M))*v))
const = [X1*w >= 1-u, X0*w <= -(1-v), u >= 0, v >= 0]
prob = cvx.Problem(obj, const).solve()

w = w.value
```

```
egin{array}{ll} 	ext{minimize} & \|\omega\|_2 + \gamma (1^T u + 1^T v) \ 	ext{subject to} & X_1 \omega \geq 1 - u \ & X_0 \omega \leq - (1 - v) \ & u \geq 0 \ & v \geq 0 \end{array}
```


Support Vector Machine

In a more compact form

$$egin{aligned} ext{minimize} & \|\omega\|_2 + \gamma (1^T u + 1^T v) \ ext{subject to} & X_1 \omega \geq 1 - u \ & X_0 \omega \leq -(1 - v) \ & u \geq 0 \ & v \geq 0 \end{aligned}$$

$$egin{aligned} \omega^T x_n & \geq 1 ext{ for } \ y_n = +1 \ \omega^T x_n & \leq -1 ext{ for } \ y_n = -1 \end{aligned} \Longleftrightarrow y_n \cdot \left(\omega^T x_n
ight) \geq 1$$

$$egin{aligned} & \min & \|\omega\|_2 + \gamma(1^T \xi) \ & ext{subject to} & y_n \cdot \left(\omega^T x_n
ight) \geq 1 - \xi_n \ & \xi \geq 0 \end{aligned}$$

Nonlinear Classification

- Consider the binary classification problem
 - each example represented by a single feature x
 - No linear separator exists for this data

- Consider the binary classification problem
 - each example represented by a single feature x
 - No linear separator exists for this data

- Now map each example as $x \to \{x, x^2\}$
- Data now becomes linearly separable in the new representation

• Linear in the new representation = nonlinear in the old representation

- Let's look at another example
 - Each example defined by a two features
 - No linear separator exists for this data $x = \{x_1, x_2\}$

- Now map each example as $x = \{x_1, x_2\} \rightarrow z = \{x_1^2, \sqrt{2}x_1x_2, x_2^2\}$
 - Each example now has three features (derived from the old representation)
- Data now becomes linear separable in the new representation

Kernel

- Often we want to capture nonlinear patterns in the data
 - nonlinear regression: input and output relationship may not be linear
 - nonlinear classification: classes may note be separable by a linear boundary
- Linear models (e.g. linear regression, linear SVM) are not just rich enough
 - by mapping data to higher dimensions where it exhibits linear patterns
 - apply the linear model in the new input feature space
 - mapping = changing the feature representation
- Kernels: make linear model work in nonlinear settings

Nonlinear Classification

SVM with a polynomial Kernel visualization

Created by: Udi Aharoni


```
N = X1.shape[0]
M = X0.shape[0]
X = np.vstack([X1, X0])
 egin{aligned} x = egin{bmatrix} x_1 \ x_2 \end{bmatrix} &\implies & z = \phi(x) = egin{bmatrix} x_1^2 \ \sqrt{2}x_1x_2 \ x_2^2 \end{bmatrix} \end{aligned}
y = np.vstack([np.ones([N,1]), -np.ones([M,1])])
X = np.asmatrix(X)
y = np.asmatrix(y)
m = N + M
Z = np.hstack([np.ones([m,1]), np.square(X[:,0]), np.sqrt(2)*np.multiply(X[:,0],X[:,1]), np.square(X[:,1])])
g = 10
w = cvx.Variable([4, 1])
d = cvx.Variable([m, 1])
 minimize \|\omega\|_2 + \gamma(1^T \xi)
obj = cvx.Minimize(cvx.norm(w, 2) + g*np.ones([1,m])*d)
 subject to y_n \cdot (\omega^T x_n) \geq 1 - \xi_n
const = [cvx.multiply(y, Z*w) >= 1-d, d>=0]
prob = cvx.Problem(obj, const).solve()
w = w.value
print(w)
```


