

# 支持向量机与凸优化求解

AI100学院 2017年8月


# ▶大纲


- 背景
- 线性分类
- 非线性分类
- 松弛变量
- 多元分类
- 应用
- 工具包


### ►SVM发展历史


- 重要理论基础1
  - 60年代, Vapnik和Chervonenkis提出VC维理论
- 重要理论基础2
  - 1982年, Vapnik提出结构风险最小化理论
- Cortes 和Vapnik于1995年首先提出**支持向量机** (Support Vector Machine)
- · 在解决**小样本、非线性及高维**模式识别中表现出许多特有的优势,能够推广到**函数拟合**等其他机器学习问题中


#### ►SVM特性


- 小样本学习
  - 与问题的复杂度相比,SVM算法要求的样本数相对较少
- 非线性
  - SVM擅长应对样本数据线性不可分的难题,主要通过 松弛变量和核函数技术实现
- 高维数据
  - 例:文本的向量表示,几万维。反例如KNN难以处理 高维数据


#### ▶作者简介


- Vapnik
  - 《Statistical Learning Theory》作者
 - 书中详细论证了统计机器学习之所以区别于传统机器学习的本质,在于统计机器学习能够精确地给出学习效果,并解答所需样本数等一系列问题。


# ▶大纲


- 背景
- ・线性分类
- 非线性分类
- 松弛变量
- 多元分类
- 应用
- 工具包


# 线性分类器

- 问题的引入
  - X和O是两类样本
  - 中间的直线就是一个分类函数,它可以将两类 样本完全分开。
- 如果不关注空间的维数,这类线性函数即为上节课介绍的超平面


### ▶线性函数→分类问题


- 线性函数g(x)=wx+b, 取阈值为0, 有样本 $x_i$ 需要判别的时候,看 $g(x_i)$ 的值。 †
  - 若g(x<sub>i</sub>)>0,就判别为类别O
  - $若g(x_i) < 0$ ,则判别为类别X
- 注意:
  - w、x、b均可以是向量
  - 中间直线的表达式为g(x)=0,即wx+b=0,称为分类面


### ▶分类面的决定


• 分离超平面不是唯一


• 图上多条直线都可以完美分类数据点,存在唯一的最优分割超平面


### ▶分类面"好坏"的量化


• 一个很直观的判断是,让"离直线最近的点,距离直线尽可能地远"


• 就是分割的间隙越大越好,把两个类别的点分得越开越好


# ▶分类间隔


- $\delta_i = y_i(wx_i + b)$ 
  - y<sub>i</sub>(wx<sub>i</sub>+b)总大于0的,而且值恒等于|wx<sub>i</sub>+b|
 - 如果某个样本属于该类别的话, $wx_i+b>0$ ,而 $y_i$ 也大于0;反之, $wx_i+b<0$ ,而 $y_i$ 也小于0
  - 将w和b归一化,即用w/||w||和b/||w||分别代替原来的w和b,分类间隔写成
  - 几何间隔:x;到超平面g(x)=0的距离


$$\delta_i = \frac{1}{\|w\|} |g(x_i)| \quad \underline{\hspace{1cm}}$$

### ▶几何间隔的现实含义


• H是分类面, $mH_1$ 和 $H_2$ 是平行于H,且过离H最近的两类样本的直线, $H_1$ 与H, $H_2$ 与H之间的距离就是几何间隔


#### ▶支持向量与最大化间隔


- 红色与蓝色点即为支持向量(support vector),两线间隔为最大化的分类间隔。
- 分类器边界为f(x) , 分类原则为最大化间隔 ( Maximum Marginal )

$$\max \frac{1}{\|w\|} \rightarrow \min \frac{1}{2} \|w\|^2$$


### ▶最大化间隔的凸优化形式


• 最大化间隔的完整形式化

$$\min \frac{1}{2} ||w||^2 \quad s.t., y_i(w^T x_i + b) \ge 1, i = 1, \dots, n$$

- 带约束的二次规划(Quadratic Programming, QP) 问题,属于凸优化问题
- 凸二次规划有解,且为全局最优解


### ▶凸二次规划问题求解


- · 等式约束求极值:通过拉格朗日转化等变为无约束问题
- 不等式约束问题:
  - 方法一:用现成的QP (Quadratic Programming) 优化 包进行求解(缺点是效率低)
  - 方法二:求解与原问题等价的对偶问题(dual problem)得到原始问题的最优解(更易求解、可以推广到核函数)
 - 拉格朗日乘子法、拉格朗日对偶性、KKT理论支撑


### ▶求解步骤


- 1. 转化为对偶问题
  - 对偶转化 & KKT条件
- 2. 求解w、b极小化
  - 拉格朗日乘子极值
- 3. 求解α极大化
  - 用SMO算法求解α乘子


### ▶1、对偶问题的转化


$$\min \frac{1}{2} ||w||^2$$
subject to  $y_i[(wx_i) + b] - 1 \ge 0 (i = 1, 2, 3, ..., n)$ 

• 给每一个约束条件加上一个拉格朗日乘子(Lagrange multiplier), 定义拉格朗日函数

$$\mathcal{L}(w,b,lpha) = rac{1}{2} \left\|w
ight\|^2 - \sum_{i=1}^n lpha_i \Big(y_i(w^Tx_i+b)-1\Big)$$

• 根据对偶算法与KKT条件约束,这个问题可以从

$$\min_{w,b} heta(w) = \min_{w,b} \max_{lpha_i > 0} \mathcal{L}(w,b,lpha) = p^*$$

• 转化为

$$\max_{lpha_i \geq 0} \min_{w,b} \mathcal{L}(w,b,lpha) = d^*$$

而KKT条件就是指上面最优化数学模型的标准形式中的最小点 x\* 必须满足下面的条件:

1.  $h_{j}(\mathbf{x}_{*}) = 0, j = 1,..., p, g_{k}(\mathbf{x}_{*}) \leq 0, k = 1,...,q,$ 

• 其中 p\*和d\*等价条件就是KKT条件\*

2. 
$$\nabla f(\mathbf{x}_*) + \sum_{j=1}^{p} \lambda_j \nabla h_j(\mathbf{x}_*) + \sum_{k=1}^{q} \mu_k \nabla g_k(\mathbf{x}_*) = \mathbf{0}$$
,

$$\lambda_i \neq 0, \ \mu_k \geq 0, \ \mu_k g_k(\mathbf{x}_*) = 0.$$

#### 2、w、b的极小化


• 上述问题转化为

$$\max_{lpha_i \geq 0} \min_{w,b} \mathcal{L}(w,b,lpha)$$

• 先固定α, 求w、b的最小值

$$egin{aligned} rac{\partial \mathcal{L}}{\partial w} &= 0 \Rightarrow w = \sum_{i=1}^n lpha_i y_i x_i \ rac{\partial \mathcal{L}}{\partial b} &= 0 \Rightarrow \sum_{i=1}^n lpha_i y_i = 0 \end{aligned}$$

将以上结果代入之前的L,

$$\mathcal{L}(w,b,lpha) = rac{1}{2} \left\| w 
ight\|^2 - \sum_{i=1}^n lpha_i \Big( y_i (w^T x_i + b) - 1 \Big)$$

得到只含α的优化结果

$$egin{aligned} \mathcal{L}(w,b,lpha) &= rac{1}{2}\sum_{i,j=1}^n lpha_ilpha_j y_i y_j x_i^T x_j - \sum_{i,j=1}^n lpha_ilpha_j y_i y_j x_i^T x_j - b \sum_{i=1}^n lpha_i y_i + \sum_{i=1}^n lpha_i y_i + \sum_{i=1}^n lpha_i y_i y_j x_i^T x_j \end{aligned}$$


#### 3、α的极大化

CSDN

• 优化问题接上一步处理结果

$$egin{aligned} \max_{lpha} \sum_{i=1}^n lpha_i - rac{1}{2} \sum_{i,j=1}^n lpha_i lpha_j y_i x_i^T x_j \ s.t., & lpha_i \geq 0, i = 1, \ldots, n \ \sum_{i=1}^n lpha_i y_i = 0 \end{aligned}$$

• 如果求出了α\*,那么w和b就可以随之求解

$$w = \sum_{i=1}^{m} \alpha_i y^{(i)} x^{(i)}.$$
 
$$b^* = -\frac{\max_{i:y^{(i)}=-1} w^{*T} x^{(i)} + \min_{i:y^{(i)}=1} w^{*T} x^{(i)}}{2}.$$

- 最终得出分离超平面和分类决策函数。
- 利用SMO算法求解对偶问题中的拉格朗日乘子α

$$egin{aligned} \max_{lpha} \sum_{i=1}^n lpha_i - rac{1}{2} \sum_{i,j=1}^n lpha_i lpha_j y_i x_i^T x_j \ s.t. \,, \, lpha_i \geq 0, i = 1, \ldots, n \ \sum_{i=1}^n lpha_i y_i = 0 \end{aligned}$$


### ▶分类函数的预测


• 将w的表达式带入分类函数后

$$egin{aligned} f(x) &= \left(\sum_{i=1}^n lpha_i y_i x_i
ight)^T x + b \ &= \sum_{i=1}^n lpha_i y_i \langle x_i, x 
angle + b \end{aligned}$$

- 对于新点 x的预测,只需要计算它与训练数据点的内积即可(表示向量内积)
- 所有非Supporting Vector 所对应的系数α;均等于零,因此对于新点的内积计算只要针对少量的"支持向量",无需所有的训练数据。


# ▶大纲


- 背景
- 线性分类
- ・非线性分类
- 松弛变量
- 多元分类
- 应用
- 工具包


### ▶非线性分类——问题的引入


- 指定横轴上端点a和b之间红色部分里的所有点定为正类,指定两边的黑色部分里的点定为负类。
- 能否找到一个线性函数将两类正确分离?答案是不能,因为二维空间里的线性函数就是指直线,显然找不到符合条件的直线。
- 二次曲线  $g(x) = c_0 + c_1 x + c_2 x^2$  能够将两类正确分离


### ▶非线性特征映射——核函数


- 解决线性不可分问题的基本思路:通过核函数实现特征映射(feature mapping)向高维空间转化,使其变得线性可分。
- 核函数的形式化定义:  $K(x,z) = \phi(x)^T \phi(z)$ 
  - 满足Mercer条件\*的函数,都可以作为核函数。
  - 核函数的基本作用就是接受两个低维空间里的向量,能够计算出 经过某个变换后在高维空间里的向量内积值。

Mercer定理:如果函数K是  $\mathbb{R}^n \times \mathbb{R}^n \to \mathbb{R}$  上的映射(也就是从两个n维向量映射到实数域)。那么如果K是一个有效核函数(也称为Mercer核函数),那么当且仅当对于训练样例 $\{x^{(1)}, x^{(2)}, ..., x^{(m)}\}$ ,其相应的核函数矩阵是对称半正定的。


### ▶核函数——例子1


· 假设x和z都是n维,核函数展开为:

$$K(x,z) = (x^T z)^2 = \left(\sum_{i=1}^n x_i z_i\right) \left(\sum_{j=1}^n x_j z_j\right) = \sum_{i=1}^n \sum_{j=1}^n x_i x_j z_i z_j$$
$$= \sum_{i=1}^n \sum_{j=1}^n (x_i x_j) (z_i z_j) = \phi(x)^T \phi(z)$$

• 计算原始特征x和z内积的平方,时间复杂度是O(n),与计算映射后特征的内积等价。


## 核函数——高斯核


$$K(x,z) = \exp\left(-\frac{||x-z||^2}{2\sigma^2}\right).$$

如果x和z很相近核函数值为1,如果x和z相差很大核函数值约等于0。

类似于高斯分布,称为高斯核函数,也叫做径向基函数,能够把原始特征映射到无穷维。


# ►核函数——sigmoid核


$$K(\mathbf{x}_i, \mathbf{x}_j) = \tanh(\gamma \mathbf{x}_i^T \mathbf{x}_j + r).$$

高斯核函数比较x和z的相似度,并映射到0到1,sigmoid函数具有类似功能,因此可以使用sigmoid核函数。


$$g(z) = \frac{1}{1 + e^{-z}}$$


### ▶核函数小结与分类效果


$$f(x) = \sum_{i=1}^n lpha_i y_i \langle x_i, x 
angle + b \qquad \qquad \sum_{i=1}^n lpha_i y_i \kappa(x_i, x) + b$$

- 经常遇到线性不可分的样例,常用做法是把样例特征映射到高维空间
- 核函数将特征从低维到高维进行转换,但核函数可以事先在低维上进行计算,将实质上的分类效果表现在了高维上,避免高维空间中的直接计算的时间复杂度

wolves

cows


# ▶大纲


- 背景
- 线性分类
- 非线性分类
- ・松弛变量
- 多元分类
- 应用
- 工具包


### ▶异常点与近似线性可分


- 图中黄色方形点为负类样本,单独一个样本使得原本线性可分的问题变成了线性不可分的。仅有少数点线性不可分的类似的问题称为"近似线性可分"
- 原因: "硬间隔"分类法硬性要求所有样本点满足和分类平面 间的距离必须大于某个值。
- 解决方案:允许一些点到分类平面的距离不满足硬性要求


#### ▶松弛变量的引入


$$y_i[(wx_i + b)] \ge 1(i = 1, 2, 3, \dots, n)$$

• 约束离分类面最近的样本点函数间隔大于1,如果引入容错性,给硬性阈值加一个松弛变量,即允许

$$y_i[(wx_i + b)] \ge 1 - \zeta_i(i = 1, 2, 3, \dots, n)$$
  
 $\zeta_i \ge 0$ 

- 因为松弛变量是非负的,因此最终结果是要求间隔可以小于1
- 放弃对离群点的正确分类会带来精度损失,好处是不必强制分类超平面向离群点方向移动,从而得到更大的几何间隔,使得低维分类边界更平滑

#### ► 松弛变量 vs 优化问题


### • 原始的硬间隔分类对应的优化问题为:

$$\min \frac{1}{2} ||w||^2$$
subject to  $y_i[(wx_i) + b] - 1 \ge 0 (i = 1, 2, 3, ..., n)$ 

# • 将松弛变量加入到优化问题:

- 惩罚因子 C: 损失函数在目标函数中的权重, 需要事先指定
- 松弛变量只在离群点处非零,标示离群多远
- 核函数与松弛变量的异同:
  - 相同点:解决线性不可分问题
  - 不同点:原始低维样本通过核函数映射,接近线性可分;采用松
 - 弛变量处理少数离群点

# ▶大纲


- 背景
- 线性分类
- 非线性分类
- 松弛变量
- ・多元分类
- 应用
- 工具包


### ▶多元分类


- SVM是一种典型的两类分类器,即它只回答属于正类还是负类的问题
- 而现实中要解决的问题,往往是多类的问题
- 如何由两类分类器得到多类分类器,是一个值得研究的问题


## ▶方案一:一次求解N个分类面


- 一次性考虑所有样本,并求解一个多目标函数的 优化问题,一次性得到多个分类面
- 可惜这种算法还基本停留在纸面上,因为一次性求解的方法计算量实在太大,大到无法实用的地步


# ▶方案二:一类对其余


- 一类对余类法(One versus rest, OVR)
  - 构造类别数k个的二元分类器
  - 训练时第i个分类器取训练集中第i类为正类,其余类别点为负类
  - 判别时,输入信号分别经过k个分类器输出
- 优点
  - 每个优化问题的规模比较小,而且分类的时候速度很快
- 缺点
  - 分类重叠 & 不可分类 & 人为的数据偏斜


#### ▶方案三:一对一


- 该方法在每两类问训练一个分类器,因此对于一个k类问题,将有k(k-1)/2个分类器
- 优点
  - 避免了数据偏斜
  - 训练阶段(也就是算出这些分类器的分类平面时)所用的总时间却比"OVR"方法少很多
  - 投票时也会有分类重叠的现象,但不会有不可分类现象
- 缺点
  - 类别数为5的时候,调用了10个分类器,类别数如果是1000,要调用的分类器数目会上升至约500,000个(但是时间上可能OVO还是比OVR少,因为考虑的样本数少)


## ▶方案四:DAG方法(有向无环图)


- DAG-SVMs是针对OVO存在误分现象提出的
- 这种方法的k(k-1)/2个分类器,构成一个有向无环图。该有向无环图中含有k(k-1)/2个内部节点和k个叶结点,每个节点对应一个二类分类器


图 2 四类问题 DAGSVM 结构图


## ▶方案四:DAG方法(有向无环图)


## 优点

- 一简单易行,只需要使用k-1个决策函数即可得出结果,较"一对一"方法提高了测试速度,而且不存在误分、拒分区域

### 缺点

- 误差积累


## ▶方案四:DAG方法(有向无环图)


- DAG的错误累积
  - 错误累积在一对其余和一对一方法中也都存在, DAG方法 好于它们的地方就在于, 累积的上限, 不管是大是小, 总是 有定论的, 有理论证明
  - 一 而一对其余和一对一方法中,尽管每一个两类分类器的泛化 误差限是知道的,但是合起来做多类分类的时候,误差上界 难以推导
- DAG方法根节点的选取
  - 取两类分类中正确率最高的那个分类器作根节点
  - 置信度最大的路径


# ▶其他方案:决策树、ECOC


• 决策树方法


- 纠错输出编码法(ECOC)
  - K\*L维编码矩阵
  - 类别判定用汉明距离


# ▶大纲


- 背景
- 线性分类
- 非线性分类
- 松弛变量
- 多元分类
- ・应用
- 工具包


## ►SVM的应用


- 文本分类
- 图像处理
  - 图像过滤、图片分类与检索
- 生物信息技术
  - 蛋白质分类
  - 语音识别
  - 人脸检测、指纹识别
- 手写字体识别
- 网络入侵检测、口令认证、网页分类
- •


## ►SVM文本分类应用


- Topic 分类
  - 14万条微信数据,33个类别。3000条测试数据,其 余数据为训练数据。
- Emotion 分类
  - 8000句微博,3个类别。2000句测试数据,其余数据训练。
- 省略恢复
  - "小明买了苹果,很甜。"


# ▶大纲


- 背景
- 线性分类
- 非线性分类
- 松弛变量
- 多元分类
- 应用
- ・工具包


## ►SVM工具包


- Libsym
- Liblinear
- Svm\_perf
- LibShortText

•


## ►Libsvm简介


- LibSVM是林智仁(Chih-Jen Lin) 教授开发
- 可以很方便的对数据做分类或回归
- •程序小,运用灵活,输入参数少,并且是开源的,易于扩展,因此成为目前国内应用最多的SVM的库


## ►Libsvm工具包


#### • 工具包组成

- Java
- Matlab
- Python
- svm-toy(一个可视化的工具,用来展示训练数据和分类界面, 里面是源码,其编译后的程序在windows文件夹下)
- Tools(四个python文件, 用来数据集抽样(subset), 参数优选 (grid), 集成测试(easy), 数据检查(checkdata))
- Windows(包含libSVM四个exe程序包)
- 其他.c.h源码


## ►Libsym工具包常用命令


- Symtrain
  - svmtrain [options] training\_set\_file [model\_file]
- Sympredict
  - svmpredict [options] test\_file model\_file output\_file
- Symscale
  - symscale [options] filename


#### Liblinear


- Liblinear
  - 线性分类器
  - 主要为大规模数据的线性模型设计
  - 由于采用线性核,所以不需要计算kernel value,速 度更快
  - 缺点是内存占用较高:10G的数据需要接近50G 内存


## ►什么时候用Liblinear


- 当你面对海量的数据时,这里的海量通常 是百万级别以上
  - 海量数据分为两个层次:样本数量和特征的数量。
- 使用线性和非线性映射训练模型得到相近的效果
- 对模型训练的时间效率要求较高


## ► Liblinear 高效分类的理论基础


- 信任区域方法
  - 优化的框架,与常用的线搜索互为对偶
  - $-x_k+1 = x_k + alpha * p_k$
  - 它是先确定一个region(hyperball),或者说先确定它的半径delta(因为球心就是x\_k),然后在此球内优化泰勒展式的局部模型(一般都是二阶)寻找方向p\_k,如果优化成功则球心转移,并扩大半径;如果不成功则球心不变,缩小半径。并如此反复。(区别于line search 先确定p\_k后优化alpha)


## ► Liblinear 高效分类的理论基础


## • 截断牛顿方法

- 指牛顿法中计算H\*p\_k+g=0时采用数值迭代解决这个线性系统问题而不是直接高斯消元, 其中g和H分别是目标函数的一阶导和二阶导。
- 通常情况下,可以用共轭梯度的近似解来逼近。


## Svm\_perf


• Made by 康奈尔大学


- · 对计算机硬件的性能要求比liblinear要低
- 相关文献:

💥 SVM struct: SVM learning for multivariate and structured outputs like trees, sequences, and sets (available here).

SVM perf: New training algorithm for linear classification SVMs that can be much faster than SVM light for large datas like F1-Score, ROC-Area, and the Precision/Recall Break-Even Point. (available here).

💯 SVM rank: New algorithm for training Ranking SVMs that is much faster than SVM light in '-z p' mode. (available here).


#### **LibShortText**


- LibShortText是一个开源的Python**短文本**(包括标题、短信、问题、句子等)分类工具包
- 在LibLinear的基础上针对短文本进一步优化, 主要特性有:
  - 直接输入文本,无需做特征向量化的预处理
  - 二元分词(Bigram),去停顿词,做词性过滤
  - 基于线性核SVM分类器
  - 提供了完整的API,用于特征分析和Bad Case检验


## ▶总结


- 背景
  - SVM历史、宏观的理论基础与优点
- 线性分类
  - 分类面、间隔最大化、对偶问题求解参数
- 非线性分类
  - 问题的提出、核函数定义、举例
- 松弛变量
  - 离群点、软间隔、松弛变量、惩罚因子
- 多元分类
  - 多元分类方法
- 应用
  - 在NLP、图像、网络等方面的分类应用
- 工具包
  - libsvm、liblinear等


# THANK YOU


