

Introduction to Support Vector Machines

History of SVM

- SVM is related to statistical learning theory [3]
- SVM was first introduced in 1992 [1]
- SVM becomes popular because of its success in handwritten digit recognition
 - 1.1% test error rate for SVM. This is the same as the error rates of a carefully constructed neural network, LeNet 4.
 - See Section 5.11 in [2] or the discussion in [3] for details
- SVM is now regarded as an important example of "kernel methods", one of the key area in machine learning
 - Note: the meaning of "kernel" is different from the "kernel" function for Parzen windows

^[1] B.E. Boser *et al.* A Training Algorithm for Optimal Margin Classifiers. Proceedings of the Fifth Annual Workshop on Computational Learning Theory 5 144-152, Pittsburgh, 1992.

^[2] L. Bottou *et al.* Comparison of classifier methods: a case study in handwritten digit recognition. Proceedings of the 12th IAPR International Conference on Pattern Recognition, vol. 2, pp. 77-82.

^[3] V. Vapnik. The Nature of Statistical Learning Theory. 2nd edition, Springer, 1999.

Linear Classifiers

Estimation:

f

yest

- denotes +1
- ° denotes -1

f(x, w, b) = sign(w. x - b)

w: weight vector

x: data vector

How would you classify this data?

- denotes +1
- ° denotes -1

f(x, w, b) = sign(w. x - b)

How would you classify this data?

$$f(x, w, b) = sign(w. x - b)$$

denotes +1

° denotes -1

How would you classify this data?

Linear Classifiers

- denotes +1
- ° denotes -1

f(x, w, b) = sign(w. x - b)

How would you classify this data?

Linear Classifiers

denotes +1

denotes -1

Any of these would be fine..

..but which is

0 0

0 0

0

f

f(x, w, b) = sign(w. x - b)

- denotes +1
- ° denotes -1

Define the margin of a linear classifier as the width that the boundary could be increased by before hitting a

datapoint.

0 0

0 0

0

Maximum Margin

 $f \longrightarrow y$

- denotes +1
- ° denotes -1

 $f(x, w, b) = sign(w \cdot x - b)$

The maximum margin linear classifier is the linear classifier with the, um, maximum margin.

This is the simplest kind of SVM (Called an LSVM)

Why Maximum Margin?

 $f(x, \mathbf{w}, b) = sign(\mathbf{w}, \mathbf{x} - b)$

The maximum margin linear classifier is the linear classifier with the, um, maximum margin.

This is the simplest kind of SVM (Called an LSVM)

How to calculate the distance from a point to a line?

X – Vector

W – Normal Vector

b - Scale Value

- http://mathworld.wolfram.com/Point-LineDistance2-Dimensional.html
- In our case, $w_1 * x_1 + w_2 * x_2 + b = 0$,
- thus, $\mathbf{w} = (w_1, w_2), \mathbf{x} = (x_1, x_2)$

Estimate the Margin

■ What is the distance expression for a point x to a line wx+b= 0?

$$d(\mathbf{x}) = \frac{\left|\mathbf{x} \cdot \mathbf{w} + b\right|}{\sqrt{\left\|\mathbf{w}\right\|_{2}^{2}}} = \frac{\left|\mathbf{x} \cdot \mathbf{w} + b\right|}{\sqrt{\sum_{i=1}^{d} w_{i}^{2}}}$$

Large-margin Decision Boundary

- The decision boundary should be as far away from the data of both classes as possible
 - We should maximize the margin, *m*
 - Distance between the origin and the line w^tx=-b is b/||w||

Finding the Decision Boundary

- Let $\{x_1, ..., x_n\}$ be our data set and let $y_i \in \{1,-1\}$ be the class label of x_i
- The decision boundary should classify all points correctly $y_i(\mathbf{w}^T\mathbf{x}_i + b) \ge 1, \quad \forall i$
- ■To see this: when y=-1, we wish (wx+b)<1, when y=1, we wish (wx+b)>1. For support vectors, we wish y(wx+b)=1.
- The decision boundary can be found by solving the following constrained optimization problem

Minimize
$$\frac{1}{2}||\mathbf{w}||^2$$
 subject to $y_i(\mathbf{w}^T\mathbf{x}_i+b)\geq 1$ $\forall i$

- Converting SVM to a form we can solve
 - Dual form
- Allowing a few errors
 - Soft margin
- Allowing nonlinear boundary
 - Kernel functions

The Dual Problem (we ignore the derivation)

- The new objective function is in terms of α_i only
- It is known as the dual problem: if we know \mathbf{w} , we know all α_i ; if we know all α_i , we know \mathbf{w}
- The original problem is known as the primal problem
- The objective function of the dual problem needs to be maximized!
- The dual problem is therefore:

max.
$$W(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^{n} \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$

subject to $\alpha_i \geq 0$,

$$\sum_{i=1}^{n} \alpha_i y_i = 0$$

Properties of α_i when we introduce the Lagrange multipliers

The result when we differentiate the original Lagrangian w.r.t. b

The Dual Problem

max.
$$W(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^{n} \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$
 subject to $\alpha_i \geq 0$, $\sum_{i=1}^{n} \alpha_i y_i = 0$

- This is a quadratic programming (QP) problem
 - A global maximum of α_i can always be found

$${f w}$$
 can be recovered by ${f w}=\sum_{i=1}^{\infty} lpha_i y_i {f x}_i$

Characteristics of the Solution

- Many of the α_i are zero (see next page for example)
 - w is a linear combination of a small number of data points
 - This "sparse" representation can be viewed as data compression as in the construction of knn classifier
- **x**_i with non-zero α_i are called support vectors (SV)
 - The decision boundary is determined only by the SV
 - Let t_j (j=1,...,s) be the indices of the s support vectors. We can write $\mathbf{w} = \sum_{j=1}^{s} \alpha_{t_j} y_{t_j} \mathbf{x}_{t_j}$
- For testing with a new data z
 - Compute $\mathbf{w}^T\mathbf{z} + b = \sum_{j=1}^s \alpha_{t_j} y_{t_j}(\mathbf{x}_{t_j}^T\mathbf{z}) + b$ and classify \mathbf{z} as class 1 if the sum is positive, and class 2 otherwise
 - Note: w need not be formed explicitly

A Geometrical Interpretation

Allowing errors in our solutions

- We allow "error" ξ_i in classification; it is based on the output of the discriminant function $\mathbf{w}^T\mathbf{x}$ +b
- \bullet ξ_i approximates the number of misclassified samples

Soft Margin Hyperplane

• If we minimize $\sum_{i} \xi_{i}$, ξ_{i} can be computed by

$$\begin{cases} \mathbf{w}^T \mathbf{x}_i + b \ge 1 - \xi_i & y_i = 1 \\ \mathbf{w}^T \mathbf{x}_i + b \le -1 + \xi_i & y_i = -1 \\ \xi_i \ge 0 & \forall i \end{cases}$$

- ξ_i are "slack variables" in optimization
- Note that ξ_i =0 if there is no error for \mathbf{x}_i
- ξ_i is an upper bound of the number of errors
- We want to minimize $\frac{1}{2}||\mathbf{w}||^2 + C\sum_{i=1}^n \xi_i$
 - C: tradeoff parameter between error and margin
- The optimization problem becomes

Minimize
$$\frac{1}{2}||\mathbf{w}||^2 + C\sum_{i=1}^n \xi_i$$

subject to $y_i(\mathbf{w}^T\mathbf{x}_i + b) \ge 1 - \xi_i, \quad \xi_i \ge 0$

Extension to Non-linear Decision Boundary

- So far, we have only considered largemargin classifier with a linear decision boundary
- How to generalize it to become nonlinear?
- Key idea: transform x_i to a higher dimensional space to "make life easier"
 - •Input space: the space the point x_i are located
 - •Feature space: the space of $\phi(\mathbf{x}_i)$ after transformation

Transforming the Data (c.f. DHS Ch. 5)

Note: feature space is of higher dimension than the input space in practice

- Computation in the feature space can be costly because it is high dimensional
 - The feature space is typically infinite-dimensional!
- The kernel trick comes to rescue

The Kernel Trick

Recall the SVM optimization problem

max.
$$W(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^{n} \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$
 subject to $C \ge \alpha_i \ge 0$, $\sum_{i=1}^{n} \alpha_i y_i = 0$

- The data points only appear as inner product
- As long as we can calculate the inner product in the feature space, we do not need the mapping explicitly
- Many common geometric operations (angles, distances) can be expressed by inner products
- Define the kernel function K by

$$K(\mathbf{x}_i, \mathbf{x}_j) = \phi(\mathbf{x}_i)^T \phi(\mathbf{x}_j)$$

An Example for $\phi(.)$ and K(.,.)

• Suppose $\phi(.)$ is given as follows

$$\phi(\left[\begin{smallmatrix} x_1 \\ x_2 \end{smallmatrix}\right]) = (1, \sqrt{2}x_1, \sqrt{2}x_2, x_1^2, x_2^2, \sqrt{2}x_1x_2)$$

An inner product in the feature space is

$$\langle \phi(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}), \phi(\begin{bmatrix} y_1 \\ y_2 \end{bmatrix}) \rangle = (1 + x_1y_1 + x_2y_2)^2$$

So, if we define the kernel function as follows, there is no need to carry out $\phi(.)$ explicitly

$$K(\mathbf{x}, \mathbf{y}) = (1 + x_1y_1 + x_2y_2)^2$$

■ This use of kernel function to avoid carrying out $\phi(.)$ explicitly is known as the kernel trick

More on Kernel Functions

- Not all similarity measures can be used as kernel function, however
 - The kernel function needs to satisfy the Mercer function, i.e., the function is "positive-definite"
- This implies that
 - the n by n kernel matrix,
 - in which the (i,j)-th entry is the $K(\mathbf{x}_i, \mathbf{x}_j)$, is always positive definite
- This also means that optimization problem can be solved in polynomial time!

Examples of Kernel Functions

Polynomial kernel with degree d

$$K(\mathbf{x}, \mathbf{y}) = (\mathbf{x}^T \mathbf{y} + 1)^d$$

Radial basis function kernel with width σ

$$K(x, y) = \exp(-||x - y||^2/(2\sigma^2))$$

- Closely related to radial basis function neural networks
- The feature space is infinite-dimensional
- Sigmoid with parameter κ and θ

$$K(\mathbf{x}, \mathbf{y}) = \tanh(\kappa \mathbf{x}^T \mathbf{y} + \theta)$$

• It does not satisfy the Mercer condition on all κ and θ

Non-linear SVMs: Feature spaces

General idea: the original input space can always be mapped to some higher-dimensional feature space where the training set is separable:

Example

- $x_1=1$, $x_2=2$, $x_3=4$, $x_4=5$, $x_5=6$, with 1, 2, 6 as class 1 and 4, 5 as class 2 \Rightarrow $y_1=1$, $y_2=1$, $y_3=-1$, $y_4=-1$, $y_5=1$
- We use the polynomial kernel of degree 2
 - $K(x,y) = (xy+1)^2$
 - C is set to 100
- We first find α_i (i=1, ..., 5) by

max.
$$\sum_{i=1}^{5} \alpha_i - \frac{1}{2} \sum_{i=1}^{5} \sum_{j=1}^{5} \alpha_i \alpha_j y_i y_j (x_i x_j + 1)^2$$
 subject to $100 \ge \alpha_i \ge 0, \sum_{i=1}^{5} \alpha_i y_i = 0$

Example

$$\alpha_1$$
=0, α_2 =2.5, α_3 =0, α_4 =7.333, α_5 =4.833

- Note that the constraints are indeed satisfied
- The support vectors are $\{x_2=2, x_4=5, x_5=6\}$
- The discriminant function is
 f(z)
- $= 2.5(1)(2z+1)^2 + 7.333(-1)(5z+1)^2 + 4.833(1)(6z+1)^2 + b$ = 0.6667z² - 5.333z + b
- *b* is recovered by solving f(2)=1 or by f(5)=-1 or by f(6)=1, as x_2 and x_5 lie on the line $\phi(\mathbf{w})^T\phi(\mathbf{x})+b=1$ and x_4 lies on the line $\phi(\mathbf{w})^T\phi(\mathbf{x})+b=-1$
- •All three give b=9 $\longrightarrow f(z) = 0.6667z^2 5.333z + 9$

Choosing the Kernel Function

Probably the most tricky part of using SVM.

- A list of SVM implementation can be found at http://www.kernel-machines.org/software.html
- Some implementation (such as LIBSVM) can handle multi-class classification
- SVMLight is among one of the earliest implementation of SVM
- Several Matlab toolboxes for SVM are also available

2022/8/15

35

Summary: Steps for Classification

- Prepare the pattern matrix
- Select the kernel function to use
- Select the parameter of the kernel function and the value of C
 - You can use the values suggested by the SVM software, or you can set apart a validation set to determine the values of the parameter
- **Execute** the training algorithm and obtain the α_i
- Unseen data can be classified using the α_{i} and the support vectors

- SVM is a useful alternative to neural networks
- Two key concepts of SVM: maximize the margin and the kernel trick
- Many SVM implementations are available on the web for you to try on your data set!

Resources

- http://www.kernel-machines.org/
- http://www.support-vector.net/
- http://www.support-vector.net/icml-tutorial.pdf
- http://www.kernel-machines.org/papers/tutorialnips.ps.gz
- http://www.clopinet.com/isabelle/Projects/SVM/applist.h tml

Appendix: Distance from a point to a line

Equation for the line: let u be a variable, then any point on the line can be described as:

$$P = P1 + u (P2 - P1)$$

- Let the intersect point be u,
- Then, u can be determined by:
 - The two vectors (P2-P1) is orthogonal to P3-u:
 - That is,
 - (P3-P) dot (P2-P1) = 0
 - P=P1+u(P2-P1)
 - -P1=(x1,y1),P2=(x2,y2),P3=(x3,y3) P1

$$\mathbf{u} = \frac{(\mathbb{x}3 - \mathbb{x}1)(\mathbb{x}2 - \mathbb{x}1) + (\mathbb{y}3 - \mathbb{y}1)(\mathbb{y}2 - \mathbb{y}1)}{\|\mathbb{p}2 - \mathbb{p}1\|^2}$$

P2

Distance and margin

$$u = \frac{(x3 - x1)(x2 - x1) + (y3 - y1)(y2 - y1)}{\|p2 - p1\|^2}$$

$$x = x1 + u (x2 - x1)$$

 $y = y1 + u (y2 - y1)$

- The distance therefore between the point $\bf P3$ and the line is the distance between P=(x,y) above and $\bf P3$
- Thus,