Support Vector Machines (SVMs)

References:

Cristianini & Shawe-Taylor book; Vapnik's book; and "A Tutorial on Support Vector Machines for Pattern Recognition" by Burges, in *Datamining and Knowledge Discovery 2, 1998 (check citeseer)*kernel-machines.org

SVMs

- Combines learning and optimization theory
- Exactly solve optimization (as opposed to ANN or Decision Trees)
- Allows "kernel trick" to get more features almost for free
- Soft margin relaxes linear separable assumption

Basic Idea: (separable case)

- Which linear threshold hypothesis to use?
- Pick one with biggest margin (gap)
 - Intuitively good, safe against small errors
 - Some supporting theory
 - Empirically works well
- Leads to a quadratic programming problem

(Vapnik 95, Cortes and Vapnik 95)

Basic Idea:

- Pick one with biggest
 margin (gap) δ
- Leads to a quadratic programming problem
 (Vapnik 95, Cortes and Vapnik 95)
- Support Vectors are the points with smallest margin (closest to boundary, circled)
- hypothesis stability: it only changes if support vectors change

Good generalization

• If $f(\mathbf{x}) = \sum w_j x_j + b$ and $\sum w_j^2 = 1$ and large margin, then it (expects) to generalize well

generalization error:

$$\tilde{O}\left(\frac{R^2}{N\delta^2} + \frac{\log(1/\text{conf})}{N}\right)$$

R = radius of support, N = # examples, delta = margin this is independent of dimension (# of features)!

SVM applications

- Text classification (Joachims, used outlier removal when a_i too large, Joachims also author of SVM-light)
- Object detection (e.g. Osuna et.al., for faces)
- Hand written digits few support vectors
- Bioinformatics protein homology, micro-array
- May be best current learning method

See Cristianini&Shaw-Taylor book, and www.kernel-machines.org for more info and references

SVM Mathematically

• Find \boldsymbol{w} , b, δ such that:

$$\mathbf{w} \cdot \mathbf{x_i} + b \ge \delta$$
 when $y_i = +1$
 $\mathbf{w} \cdot \mathbf{x_i} + b \le -\delta$ when $y_i = -1$
and δ as big as possible

• Scaling issue: fix by setting δ =1 and finding shortest \boldsymbol{w} :

$$\min_{\mathbf{w},b} ||\mathbf{w}||^2$$
 subject to $y_i(\mathbf{w} \cdot \mathbf{x}_i + b) \ge 1$ for all examples (\mathbf{x}_i, y_i)

 This is a quadratic programming problem, packages exist (also SMO algorithm)

More Math^{not so}(Quickly)

- LaGrange multipliers, dual problem, ..., magic, ...
- The \boldsymbol{w} vector is a linear combination of support vectors: $\boldsymbol{w} = \sum_{\text{sup vects } i} a_i \boldsymbol{x_i}$
- Predict on x based on $w \cdot x \ge b$, or equivalently $\sum_{\text{sup vects } i} a_i (x_i \cdot x) \ge b$
- Key idea 1: predictions (and finding a_i's) depend only on dot products (also true for least squares and perceptron)

Soft Margin for noise

- Allow margin errors
- $\varepsilon_1 \ge 0$ measures amount of error on x_i
- Want to minimize both
 w·w and Σ_i ε_i
- Need tradeoff parameter
- Still Quadratic programming, math messier

Kernel functions

- Don't need to use dot product, can use any "dot-product like" function K(x,x')
- Example: $K(x,x') = (x \cdot x' + 1)^2$
- In 1-dimension: $K(x,x') = x^2x'^2 + 2xx' + 1$ = $(x^2\sqrt{2} + x, 1) \cdot (x'^2\sqrt{2} + x', 1)$, get quadratic term too (extra feature)
- How can this help?

Want to classify these points with a SVM, No hyper-plane (threshold) has good margin

Kernel trick:

- Kernel functions embed the low dimensional original space into a higher dimensional one, like the film of a soap bubble
- Although sample is not linearly separable in the original space, the higher-dimensional embedding might be
- Get embedding and "extra" features for free (almost)
- General trick for any dot-product based algorithm (e.g. Perceptron)

Common Kernels

- Polynomials: $K(x,x') = (x \cdot x' + 1)^d$
 - Gets new features like x_1x_3
- Radial Basis function (Gaussian):
 K(x,x') = exp(-||x x'||² / 2σ²)
- Sigmoid: $K(x,x') = \tanh(a(x \cdot x') b)$
- Also special purpose string and graph kernels
 Which to use and parameters? cross validation can help, RBF Kernels powerful

What can be a Kernel function?

- K(x,z) is a (Mercer) kernel function if $K(x,z) = \phi(x) \cdot \phi(z)$ implies symmetric for some feature transformation $\phi()$
- K(x,z) is a Mercer kernel function if the matrix $K = (k(x_i,x_j))_{i,j}$ is positive semi-definite for all subsets $\{x_1,\ldots,x_n\}$ of instance space
- Vapnik showed expected test error bound: (expected # support vectors) / (# examples)

Gaussian (RBF) Kernels

- Act like weighted nearest neighbor on support vectors
- Allow very flexible hypothesis space
- Mathematically a dot product in an "infinite dimensional" space
- SVMs unify LTU (linear kernel) and nearest neighbor (Gaussian kernel)

recall $\mathbf{w} = \sum \alpha_i \mathbf{x}_i$ what is the prediction?

Multiclass Kernel Machines

- 1-vs-all
- Pairwise separation (all pairs)
- Error-Correcting Output Codes
- Single multiclass optimization

$$\min \frac{1}{2} \sum_{i=1}^{K} ||\mathbf{w}_i||^2 + C \sum_{i} \sum_{t} \xi_i^t \qquad t \text{ superscript} = \text{example } \#$$

$$z^t = \text{label of example } t$$

$$i = \text{class } \#$$

$$\mathbf{w}_{z^{t}}^{T}\mathbf{x}^{t} + w_{z^{t}0} \ge \mathbf{w}_{i}^{T}\mathbf{x}^{t} + w_{i0} + 2 - \xi_{i}^{t}, \ \forall i \ne z^{t}, \ \xi_{i}^{t} \ge 0$$

SVM for Regression

Use a linear model (possibly kernelized)

$$f(\mathbf{x}) = \mathbf{w}^{\mathsf{T}} \mathbf{x} + \mathbf{w}_0$$

Use the ε -(in)sensitive error function

$$E_{\varepsilon}(y, f(\mathbf{x})) = \begin{cases} 0 & \text{if } |y - f(\mathbf{x})| < \varepsilon \\ |y - f(\mathbf{x})| - \varepsilon & \text{otherwise} \end{cases}$$

$$\min \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{t} \left(\xi_{+}^{t} + \xi_{-}^{t}\right)$$

$$y_n - \left(\mathbf{w}^T \mathbf{x}_n + w_0\right) \le \varepsilon + \xi_n^+$$

$$\left(\mathbf{w}^T \mathbf{x}_n + w_0\right) - y_n \le \varepsilon + \xi_n^-$$

2 4 8 8

Lecture Notes for E Alpaydın 2010 Pritroduction to Machine Learning 2e © The MIT Press (V1.0)

Kernel Regression

Polynomial kernel

3.5 2.5 1.5 2 4 6 8

Gaussian kernel

One-Class Kernel Machines

Consider a sphere with center a and radius R

$$\min R^{2} + C\sum_{t} \xi^{t}$$
subject to
$$\|\mathbf{x}^{t} - a\| \leq R^{2} + \xi^{t}, \qquad \xi^{t} \geq 0$$

$$L_{d} = \sum_{t} \alpha^{t} (x^{t})^{T} x^{t} - \sum_{t=1}^{N} \sum_{s} \alpha^{t} \alpha^{s} r^{t} r^{s} (x^{t})^{T} x^{s}$$
subject to
$$0 \leq \alpha^{t} \leq C, \qquad \sum_{t=1}^{N} \alpha^{t} = 1$$

21

One-class SVM with Gaussian kernels (s is sigma)

SVM Summary

- Model: very flexible, but must pick many parameters (kernel, kernel parameters, trade-off)
- Data: Numeric (depending on kernel)
- Interpretable? Yes for dot product, pretty pictures for Gaussian kernels in low dimensions
- Missing values? No
- Noise/outliers? Very good (softmargin)
- Irrelevant features? Yes for dot product with abs value penalty
- Comp. efficiency? quadratic in # examples, but "exact" optimization rather than approximate (like ANN, decision trees) Chunking techniques and other optimizations (SMO iteratively optimize a_i's over pairs, SGD, PEGASOS, etc.)