一起学习支持向量机(一): 支持向量机的分类思想

原创 石头 机器学习算法那些事 2018-11-16

前言

支持向量机是一种经典的机器学习算法,在小样本数据集的情况下有非常广的应用,我觉得,不懂支持向量机不算是入门机器学习 ፟ 。本篇循序渐进的讲解了支持向量机的分类思想,希望对您有帮助。

目录

- 1. 函数间隔和几何间隔
- 2. 支持向量机的分类思想
- 3. 总结

1. 函数间隔和几何间隔

为了能够更好的阐述支持向量机的分类思想,需要理解函数间隔和几何间隔的定义。

1. 点到超平面的距离

假设超平面方程:

$$\vec{w}^T \vec{x} + b = 0$$

点 $P(\vec{x_0}, y_0)$ 到平面的距离:

$$d = \frac{|\vec{w}^T \vec{x_0} + b|}{\|w\|}, \qquad (1.1)$$

由上式可得: $d \geq 0$, 没有分类信息,而函数间隔和几何间隔不仅包含了距离信息,还包含了分类信息。

2. 函数间隔和几何间隔

对于给定的训练数据集T,正样本和负样本分别为+1和-1,我们对式(1.1)稍微进行了修改:

(1). 点到平面的距离不作规范化处理,得:

$$d1 = |\vec{w}^T \vec{x_0} + b|,$$
 (1.2)

(2). 去掉绝对值符号,并乘以标记结果y0,得:

$$d2 = (\vec{w}^T \vec{x_0} + b) \cdot y_0$$
, (1.3)

d2表达式就是函数间隔的定义,有两层含义:大小表示点P0到超平面的距离,正负表示点P0是否正 确分类, 若d<0, 分类错误; 反之, 则分类正确。

因此,我们定义点到超平面的函数间隔为:

$$\hat{\gamma} = y(w \cdot x + b) \tag{1.4}$$

接着定义训练数据集T的函数间隔是所有样本点(xi,yi)的函数间隔的最小值,即:

$$\hat{\gamma} = \min \hat{\gamma}, \quad (1.5)$$

其中,

$$\hat{\gamma}_i = y_i(w \cdot x_i + b), i = 1, 2, ..., N$$
 (1.6)

但是,若成比例的增加超平面参数w和b,超平面没有改变,但是函数间隔却成比例的增加了,这是不符合理论的, 因此,需要对函数间隔进行规范化,得:

$$\tilde{\gamma}_i = \frac{\hat{\gamma}}{\|w\|} \tag{1.7}$$

(1.7)式就是几何间隔的定义,几何间隔的值是确定的。

2. 支持向量机的分类思想

1. 感知机和logistic回归的分类思想

感知机的损失函数为所有误分类点到超平面的距离之和:

$$L(\mathbf{w}, \mathbf{b}) = -\sum_{x_i \in M} y_i (\mathbf{w} \cdot \mathbf{x}_i + \mathbf{b})$$
 (2.1)

无误分类点时, 损失函数为0, 满足模型分类条件的超平面有无数个, 如下图:

初始超平面为l1,误分类点为红色框,最小化式(2.1)有无穷多个满足损失函数为0的超平面,如上图的l2~ln,然而,最佳分类超平面只有一个,即支持向量机所对应的超平面。

假设logistic回归的模型是 $h_{ heta}(x)$, logistic回归的损失函数:

$$L(\theta) = -\sum_{i=1}^{N} (y_i \log(h_{\theta}(x_i)) + (1 - y_i) \log(1 - h_{\theta}(x_i)))$$
 (2.2)

简单分析 (2.2) 式的分类思想:

(1). **当yi=1时**, 损失函数简化为:

$$L(\theta) = -\sum_{i=1}^{N} \log(h_{\theta}(x_i))$$
 (2.3)

若要使损失函数 L(heta) 越小越好,则xi的值越大越好,如下图:

当 x_i 往箭头方向移动时,损失函数 L(heta) 逐渐变小。

(2). 当yi=0时, 损失函数简化为:

$$L(\theta) = -\sum_{i=1}^{N} \log(1 - h_{\theta}(x_i))$$

若要使损失函数 L(heta) 越小越好,则xi的值越小越好,如下图:

当 x_i 往箭头方向移动时,损失函数 $L(\theta)$ 逐渐变小。

2. 支持向量机的分类思想

支持向量机结合了感知机和logistic回归分类思想,假设训练样本点(xi,yi)到超平面H的几何间隔为 γ(γ>0),由上节定义可知,几何间隔是点到超平面最短的距离,如下图的红色直线:

用logisitic回归模型分析几何间隔:

$$h(\gamma) = \frac{1}{1 + e^{-\gamma}} = P(1|\gamma)$$

因此, 当γ越大时, 损失函数越小, 结果为正样本的概率也越大。

因此,<mark>感知机的分类思想是最大化点到超平面的几何间隔</mark>,这个问题可以表示为下面的约束最优化问题:

$$\max_{w,b} \gamma$$
 (2.4)

s.t.
$$y_i(\frac{w \cdot x + b}{\|w\|}) \ge \gamma$$
, $i = 1, 2, ..., N$ (2.5)

根据几何间隔和函数间隔的关系,得几何间隔的约束最优化问题:

$$\max_{w,b} \frac{\gamma}{\|w\|}$$
 (2.6)
s.t. $y_i(w \cdot x_i + b) \ge \hat{\gamma}$, $i = 1,2,...,N$ (2.7)

函数间隔是样本点到超平面的最短距离,因此,令函数间隔为常数1,那么其他样本点到超平面的距

 $\frac{1}{\|w\|}$ $\frac{1}{\|w\|}$ 和最小化 $\frac{1}{2}\|w\|^2$ 是等价的。于是就得到下面的最优化问题:

$$\min_{w,b} \frac{1}{2} \|w\|^2 \qquad (2.8)$$
s.t. $y_i(w \cdot x_i + b) - 1 \ge 0, \quad i = 1, 2, ..., N$ (2.9)

由(2.8)式和(2.9)式,解得最优解w*,b*,易知最优超平面到正负样本的几何间隔相等(请理解几何间隔的含义,然后仔细回想整个分类过程,就会得到这个结论)。

3. 总结

本文结合了感知机和logistic回归的分类思想来推导支持向量机的最优化问题,即最大间隔分离超平面。

参考

李航 《统计学习方法》

推荐阅读文章

线性分类模型 (一) : 线性判别模型分析 线性分类模型 (二) : logistic回归模型分析

浅析感知机学习算法

长按二维码关注

机器学习算法那些事 微信: beautifulife244

砥砺前行 不忘初心