ADEC 7430: Big Data Econometrics

Support Vector Machines

Dr. Nathan Bastian

Woods College of Advancing Studies
Boston College

Assignment

• Reading: Ch. 9

• Study: Lecture Slides, Lecture Videos

• Activity: Quiz 7, R Lab 7, Discussion #7

References

- An Introduction to Statistical Learning, with Applications in R (2013), by G. James, D. Witten, T. Hastie, and R. Tibshirani.
- The Elements of Statistical Learning (2009), by T. Hastie, R. Tibshirani, and J. Friedman.
- Machine Learning: A Probabilistic Perspective (2012), by K. Murphy

Lesson Goals

- Describe how the maximal margin classifier works for datasets in which two classes are separable by a linear boundary.
- Discuss the support vector classifier, which extends the maximal margin classifier to work with overlapping classes.
- Explain support vector machines, which extend support vector classifiers to accommodate non-linear class boundaries.
- Examine how kernel methods are used with support vector machines.

Support Vector Machines

- We approach the two-class classification problem in a direct way by trying and finding a plane that *separates the classes* in the feature space.
- Support vector machines (SVMs) choose the linear separator with the largest margin.

- Imagine a situation where you have a two-class classification problem with two predictors X_1 and X_2 .
- Suppose that the two classes are *linearly separable* (i.e. one can draw a straight line in which all points on one side belong to the first class and points on the other side to the second class).
- Then a natural approach is to find the straight line that gives the largest margin (biggest separation) between the classes (i.e. the points are as far from the line as possible).
- This is the basic idea of a *support vector classifier*.

- C is the minimum perpendicular distance between each point and the separating line.
- We find the line which maximizes C.
- This line is called the *optimal* separating hyperplane.
- The classification of a point depends on which side of the line it falls on.

What is a hyperplane?

- A hyperplane in p dimensions is a flat affine subspace of dimension p-1.
- In general the equation for a hyperplane has the form

$$\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_p X_p = 0$$

- In p=2 dimensions a hyperplane is a line.
- If $\beta_0 = 0$, the hyperplane goes through the origin, otherwise not.
- The vector $\beta = (\beta_1, \beta_2, \dots, \beta_p)$ is called the normal vector it points in a direction orthogonal to the surface of a hyperplane.

• Hyperplane in 2 Dimensions

Separating Hyperplanes

- If $f(X) = \beta_0 + \beta_1 X_1 + \cdots + \beta_p X_p$, then f(X) > 0 for points on one side of the hyperplane, and f(X) < 0 for points on the other.
- If we code the colored points as $Y_i = +1$ for blue, say, and $Y_i = -1$ for mauve, then if $Y_i \cdot f(X_i) > 0$ for all i, f(X) = 0 defines a separating hyperplane.

<u>Review</u>: Normal to a plane

Our goal: Maximize the margin!

$$\max \gamma$$
s.t. $y_j(w \cdot x_j + b) \ge \gamma, \forall j$

$$\downarrow$$

$$y_j = +1, \quad w \cdot x_j + b \ge \gamma$$

$$y_j = -1, \quad w \cdot x_j + b \le -\gamma$$

Scale invariance

Any other ways of writing the same dividing line?

- w.x + b = 0
- 2w.x + 2b = 0
- 1000w.x + 1000b = 0
-

$$||w|| = 1$$

Our goal: Maximize the margin!

$$\max \gamma$$
s.t. $y_j(w \cdot x_j + b) \ge \gamma, \forall j$

$$\|w\| = 1$$

Let
$$w' = \frac{1}{\gamma}$$

$$y_j(\frac{w}{\gamma} \cdot x_j + \frac{b}{\gamma}) \ge 1, \forall j$$

In addition, we note
$$||w'|| = \frac{||w||}{\gamma} = \frac{1}{\gamma}$$
 therefore, $\gamma = \frac{1}{||w'||}$

$$\max \frac{1}{||w'||}$$

s.t.
$$y_j(w \cdot x_j + b) \ge 1, \forall j$$

$$\begin{array}{ll} \mathsf{minimize}_{\mathbf{w},b} & \mathbf{w}.\mathbf{w} \\ \left(\mathbf{w}.\mathbf{x}_j + b\right) y_j \geq 1, \ \forall j \end{array}$$

- Example of a convex optimization problem
 - A quadratic program
 - Polynomial-time algorithms to solve!
- Hyperplane defined by support vectors
 - Could use them as a lower-dimension. basis to write down line, although we haven't seen how yet
 - More on these later

- everything else
- moving them will not change w

Support Vectors:

data points on the canonical lines

- This idea works just as well with more than two predictors, too!
- For example, with three predictors you want to find the plane that produces the largest separation between the classes.
- With more than three dimensions, it becomes hard to visualize a plane but it still exists. In general, they are called *hyperplanes*.
- In practice, it is not usually possible to find a hyperplane that perfectly separates two classes.

What if the data is not linearly separable?

$$\min \mathsf{ire}_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} + \mathsf{c} \; \textit{\#(mistakes)} \ \left(\mathbf{w}.\mathbf{x}_j + b\right)y_j \geq 1 \qquad , \forall j$$

- First Idea: Jointly minimize w.w and number of training mistakes
 - How to tradeoff two criteria?
 - Pick C using held-out data
- Tradeoff #(mistakes) and w.w
 - 0/1 loss
 - Not QP anymore
 - Also doesn't distinguish near misses and really bad mistakes
 - NP hard to find optimal solution!!!

Allowing for slack: "soft margin" SVM

For each data point:

- •If margin ≥ 1, don't care
- If margin < 1, pay linear penalty

Allowing for slack: "soft margin" SVM

Equivalent hinge loss formulation (similar to ridge regression)

$$\begin{aligned} & \mathsf{minimize}_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} + {\it C}\,\Sigma_{\!_{\!j}}\,\xi_{\!_{\!j}} \\ & \left(\mathbf{w}.\mathbf{x}_{\!j} + b\right)y_{\!j} \geq 1 - \xi_{\!_{\!j}} \ , \forall j \ \xi_{\!_{\!j}} \!\! \geq \!\! 0 \end{aligned}$$

Substituting $\xi_j = \max(0, 1 - (w \cdot x_j + b)y_j)$ into the objective, we get:

$$\min ||w||^2 + C \sum_j \max (0, 1 - (w \cdot x_j + b) y_j)$$

The **hinge loss** is defined as $L(y,\hat{y}) = \max \left(0,1-\hat{y}y\right)$

$$\min_{w,b} ||w||_2^2 + C \sum_j L(y_j, \mathbf{w} \cdot x_j + b)$$

used to prevent overfitting!

This is called **regularization**; This part is empirical risk minimization, using the hinge loss

Hinge loss vs. 0/1 loss

Hinge loss upper bounds 0/1 loss!

- We can use cross-validation to choose the best C
- The larger the value of *C*, the slower the training is:

How do we do multi-class classification?

One versus all classification

Learn 3 classifiers:

- vs {o,+}, weights w_
- •+ vs {o,-}, weights w₊
- •o vs {+,-}, weights w_o

Predict label using:

$$\hat{y} \leftarrow \arg\max_{k} \ w_k \cdot x + b_k$$

Multi-class SVM

The SVM as defined works for K = 2 classes. What do we do if we have K > 2 classes?

- OVA One versus All. Fit K different 2-class SVM classifiers $\hat{f}_k(x)$, k = 1, ..., K; each class versus the rest. Classify x^* to the class for which $\hat{f}_k(x^*)$ is largest.
- OVO One versus One. Fit all $\binom{K}{2}$ pairwise classifiers $\hat{f}_{k\ell}(x)$. Classify x^* to the class that wins the most pairwise competitions.

Which to choose? If K is not too large, use OVO.

Multi-class SVM

Simultaneously learn 3 sets of weights:

- •How do we guarantee the correct labels?
- Need new constraints!

The "score" of the correct class must be better than the "score" of wrong classes:

$$w^{(y_j)} \cdot x_j + b^{(y_j)} > w^{(y)} \cdot x_j + b^{(y)} \quad \forall j, \ y \neq y_j$$

Multi-class SVM

As for the SVM, we introduce slack variables and maximize margin:

$$\begin{aligned} & \text{minimize}_{\mathbf{w},b} & \sum_{y} \mathbf{w}^{(y)}.\mathbf{w}^{(y)} + C \sum_{j} \xi_{j} \\ & \mathbf{w}^{(y_{j})}.\mathbf{x}_{j} + b^{(y_{j})} \geq \mathbf{w}^{(y')}.\mathbf{x}_{j} + b^{(y')} + 1 - \xi_{j}, \ \forall y' \neq y_{j}, \ \forall j \\ & \xi_{j} \geq 0, \ \forall j \end{aligned}$$

To predict, we use:
$$\hat{y} \leftarrow \arg\max_{k} \ w_k \cdot x + b_k$$

- How do we solve with constraints?
 - Lagrange multipliers!

Constrained optimization

$$\min_x x^2$$
 s.t. $x \ge b$

Lagrange multipliers – dual variables

$$\min_{x} x^2 \quad \text{Add Lagrange multiplier} \\ \text{s.t.} \quad x \geq b \quad \text{Rewrite} \\ \text{Constraint} \\ \text{Introduce Lagrangian (objective):} \\ L(x,\alpha) = x^2 - \alpha(x-b)$$

Why is this equivalent?

· min is fighting max!

$$x < b \rightarrow (x-b) < 0 \rightarrow \max_{\alpha} -\alpha (x-b) = \infty$$

min won't let this happen!

We will solve:

$$\min_x \max_{\alpha} L(x, \alpha)$$

Add new constraint

$$x>b$$
, $\alpha \ge 0 \rightarrow (x-b)>0 \rightarrow \max_{\alpha} -\alpha (x-b) = 0$, $\alpha *=0$

min is cool with 0, and L(x, α)=x² (original objective)

 $x=b \rightarrow \alpha$ can be anything, and $L(x, \alpha)=x^2$ (original objective)

The min on the outside forces max to behave, so constraints will be satisfied.

Primal and Dual

Primal
$$\begin{aligned} & \min_x \max_\alpha & L(x,\alpha) \\ & \text{s.t.} & \alpha \geq 0 \end{aligned}$$
 Dual
$$\begin{aligned} & \max_\alpha \min_x & L(x,\alpha) \\ & \text{s.t.} & \alpha \geq 0 \end{aligned}$$

- Why people are interested in the dual problem?
 - It might be easier to optimize the dual.
 - The dual problem may have some nice properties (Kernel trick in SVM)

Dual SVM derivation (1) – the linearly separable case

Original optimization problem:

Lagrangian:

minimize_{w,b}
$$\frac{1}{2}$$
w.w $\left(\mathbf{w}.\mathbf{x}_j + b\right)y_j \geq 1, \ \forall j$
Rewrite constraints One Lagrange multiplier per example

 $L(\mathbf{w}, \alpha) = \frac{1}{2}\mathbf{w}.\mathbf{w} - \sum_{j} \alpha_{j} \left[\left(\mathbf{w}.\mathbf{x}_{j} + b \right) y_{j} - 1 \right]$ $\alpha_{j} \geq 0, \ \forall j$

Our goal now is to solve: $\min_{\vec{w},b} \max_{\vec{\alpha} \geq 0} L(\vec{w},\vec{\alpha})$

Dual SVM derivation (2) – the linearly separable case

$$\begin{aligned} & \underset{\vec{w},b}{\min} & \underset{\vec{\alpha} \geq 0}{\max} & \frac{1}{2}||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right] \\ & & \\ & \text{Swap min and max} \end{aligned}$$

$$(\text{Dual}) & \underset{\vec{\alpha} \geq 0}{\min} & \underset{\vec{w},b}{\min} & \frac{1}{2}||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right]$$

Slater's condition from convex optimization guarantees that these two optimization problems are equivalent!

Dual SVM derivation (3) – the linearly separable case

(Dual)
$$\max_{\vec{\alpha} \geq 0} \ \min_{\vec{w},b} \ \frac{1}{2} ||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right]$$

Can solve for optimal **w**, b as function of α :

$$\frac{\partial L}{\partial w} = w - \sum_{j} \alpha_{j} y_{j} x_{j} \qquad \Rightarrow \qquad \mathbf{w} = \sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j}$$

$$\frac{\partial L}{\partial b} = -\sum_{j} \alpha_{j} y_{j} \qquad \Rightarrow \qquad \sum_{j} \alpha_{j} y_{j} = 0$$

Substituting these values back in (and simplifying), we obtain:

$$\begin{split} \frac{1}{2} \|\vec{w}\|^2 &= \frac{1}{2} \|\sum_j \alpha_j y_j \vec{x}_j\|^2 = \frac{1}{2} \sum_{i,j} y_i y_j \alpha_i \alpha_j (\vec{x}_i \cdot \vec{x}_j) \\ - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) y_j - 1 \right] &= - \sum_j \alpha_j \left[\sum_i \alpha_i y_i (\vec{x}_i \cdot \vec{x}_j) y_j \right] - \sum_j \alpha_j y_j b + \sum_j \alpha_j \\ &= - \sum_{i,j} y_i y_j \alpha_i \alpha_j (\vec{x}_i \cdot \vec{x}_j) + \sum_j \alpha_j \end{split}$$

Dual SVM derivation (3) – the linearly separable case

(Dual)
$$\max_{\vec{\alpha} \geq 0} \min_{\vec{w}, b} \frac{1}{2} ||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right]$$

Can solve for optimal w, b as function of α :

$$\frac{\partial L}{\partial w} = w - \sum_{j} \alpha_{j} y_{j} x_{j} \quad \Rightarrow \quad \mathbf{w} = \sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j}$$

$$\frac{\partial L}{\partial b} = -\sum_{j} \alpha_{j} y_{j} \quad \Rightarrow \quad \sum_{j} \alpha_{j} y_{j} = 0$$

Substituting these values back in (and simplifying), we obtain:

(Dual)
$$\max_{\vec{\alpha} \geq 0, \; \sum_{j} \alpha_{j} y_{j} = 0} \; \sum_{j} \alpha_{j} - \frac{1}{2} \sum_{i,j} \underbrace{y_{i} y_{j} \alpha_{i} \alpha_{j}}_{\text{out}} (\vec{x}_{i} \cdot \vec{x}_{j})$$
 Sums over all training examples scalars dot product

- Dual SVM derivation (3) the linearly separable case
 - So, in the dual formulation we solve for α directly!
 - w and b are computed from α (if needed)

Lagrangian:

$$L(\mathbf{w}, \alpha) = \frac{1}{2}\mathbf{w}.\mathbf{w} - \sum_{j} \alpha_{j} \left[\left(\mathbf{w}.\mathbf{x}_{j} + b \right) y_{j} - 1 \right]$$

 $\alpha_{j} \ge 0, \ \forall j$

 $\alpha_j > 0$ for some *j* implies constraint is tight. We use this to obtain *b*:

$$y_j \left(\vec{w} \cdot \vec{x}_j + b \right) = 1$$
 (1)

$$y_j y_j \left(\vec{w} \cdot \vec{x}_j + b \right) = y_j$$
 (2)

$$(\vec{w} \cdot \vec{x}_j + b) = y_j \quad (3)$$

$$\mathbf{w} = \sum_i lpha_i y_i \mathbf{x}_i$$
 $b = y_k - \mathbf{w}.\mathbf{x}_k$ for any k where $lpha_k > \mathbf{0}$

SVM Primal and Dual – the linearly separable case

Dual for the non-separable case: same basic story

Primal:

$$\begin{aligned} & \text{minimize}_{\mathbf{w},b} & & \frac{1}{2}\mathbf{w}.\mathbf{w} + C\sum_{j}\xi_{j} \\ & \left(\mathbf{w}.\mathbf{x}_{j} + b\right)y_{j} \geq 1 - \xi_{j}, \ \forall j \\ & & \xi_{j} \geq 0, \ \forall j \end{aligned}$$

Solve for w,b, α :

$$\mathbf{w} = \sum_i lpha_i y_i \mathbf{x}_i$$
 $b = y_k - \mathbf{w}.\mathbf{x}_k$ for any k where $C > lpha_k > 0$

Dual: maximize
$$_{\alpha}$$
 $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} \mathbf{x}_{i} \mathbf{x}_{j}$
 $\sum_{i} \alpha_{i} y_{i} = 0$
 $C \geq \alpha_{i} \geq 0$

What changed?

- Added upper bound of C on α_i!
- Intuitive explanation:
 - Without slack, α_i → ∞ when constraints are violated (points misclassified)
 - Upper bound of C limits the α_i, so misclassifications are allowed

- Note that there are some quadratic programming algorithms that can solve the dual faster than the primal (at least for small data sets).
- So, what do we do if a linear boundary won't work?

Feature space can get really large really quickly!

Feature Expansion

- Enlarge the space of features by including transformations; e.g. X_1^2 , X_1^3 , X_1X_2 , $X_1X_2^2$,... Hence go from a p-dimensional space to a M > p dimensional space.
- Fit a support-vector classifier in the enlarged space.
- This results in non-linear decision boundaries in the original space.

Example: Suppose we use $(X_1, X_2, X_1^2, X_2^2, X_1X_2)$ instead of just (X_1, X_2) . Then the decision boundary would be of the form

$$\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1^2 + \beta_4 X_2^2 + \beta_5 X_1 X_2 = 0$$

This leads to nonlinear decision boundaries in the original space (quadratic conic sections).

Higher order polynomials

num. terms
$$= \binom{d+m-1}{d} = \frac{(d+m-1)!}{d!(m-1)!}$$

m – input features d – degree of polynomial

> grows fast! d = 6, m = 100 about 1.6 billion terms

Higher order polynomials

Here we use a basis expansion of cubic polynomials

From 2 variables to 9

The support-vector classifier in the enlarged space solves the problem in the lower-dimensional space

 $\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1^2 + \beta_4 X_2^2 + \beta_5 X_1 X_2 + \beta_6 X_1^3 + \beta_7 X_2^3 + \beta_8 X_1 X_2^2 + \beta_9 X_1^2 X_2 = 0$

Kernel Methods

Nonlinearities and Kernels

- Polynomials (especially high-dimensional ones) get wild rather fast.
- There is a more elegant and controlled way to introduce nonlinearities in support-vector classifiers – through the use of kernels.

• We must first understand the role of **dot products** in supportvector classifiers.

Dual formulation only depends on dot-products!

$$\begin{aligned} \text{maximize}_{\alpha} \quad & \sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} \mathbf{x}_{i} \mathbf{x}_{j} \\ & \sum_{i} \alpha_{i} y_{i} = \mathbf{0} \\ & C > \alpha_{i} > \mathbf{0} \end{aligned}$$

First, we introduce features:

$$\mathbf{x}_i \mathbf{x}_j \rightarrow \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j)$$

Remember the examples x only appear in one dot product

Next, replace the dot product with a Kernel:

maximize_{$$\alpha$$} $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$C \geq \alpha_{i} \geq 0$$

Efficient dot-product of polynomials

Polynomials of degree exactly d

$$d=1$$

$$\phi(u).\phi(v) = \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} \cdot \begin{pmatrix} v_1 \\ v_2 \end{pmatrix} = u_1v_1 + u_2v_2 = u.v$$

$$d=2$$

$$\phi(u).\phi(v) = \begin{pmatrix} u_1^2 \\ u_1u_2 \\ u_2u_1 \\ u_2^2 \end{pmatrix} \cdot \begin{pmatrix} v_1^2 \\ v_1v_2 \\ v_2v_1 \\ v_2^2 \end{pmatrix} = u_1^2v_1^2 + 2u_1v_1u_2v_2 + u_2^2v_2^2$$

$$= (u_1v_1 + u_2v_2)^2$$

$$= (u.v)^2$$

For any d (we will skip proof):

$$\phi(u).\phi(v) = (u.v)^d$$

• Taking a dot product and exponentiating gives the same results as mapping into high-dimensional space and then taking the dot product.

maximize_{$$\alpha$$} $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$C \geq \alpha_{i} \geq 0$$

- Never compute features explicitly!!!
 - Compute dot products in closed form
- Constant-time high-dimensional dotproducts for many classes of features
- But, O(n²) time in size of dataset to compute objective
 - Naïve implements slow
 - much work on speeding up

$$\mathbf{w} = \sum_i \alpha_i y_i \Phi(\mathbf{x}_i)$$
 $b = y_k - \mathbf{w}.\Phi(\mathbf{x}_k)$ for any k where $C > \alpha_k > 0$

Common Kernels

Polynomials of degree exactly d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v})^d$$

Polynomials of degree up to d

$$K(\mathbf{u},\mathbf{v}) = (\mathbf{u}\cdot\mathbf{v}+\mathbf{1})^d$$
 Squared Euclidean distance

Gaussian kernels

$$K(\vec{u}, \vec{v}) = \exp\left(-\frac{||\vec{u} - \vec{v}||_2^2}{2\sigma^2}\right) \leftarrow \text{RBF kernel}$$
 (Radial Basis Function)

Sigmoid

$$K(\mathbf{u}, \mathbf{v}) = \tanh(\eta \mathbf{u} \cdot \mathbf{v} + \nu)$$

And many others: very active area of research!

• Radial Basis Function (RBF) Kernel (Gaussian)

RBF Kernel: Standardize the Data

$$K(\vec{u}, \vec{v}) = \exp\left(-\frac{||\vec{u} - \vec{v}||_2^2}{2\sigma^2}\right)$$

Example:

u = (1, 1000), v = (2, 2000) the distance is dominated by the second feature

Normalize the feature

 $x(i,j) = (x(i,j) - \mu_j)/\sigma_j^2$ x(i,j): the value of j-th feature in i-th sample μ_j : mean of j-th feature σ_i : standard deviation of j-th feature

RBF Kernel: Parameter

$$K(\vec{u}, \vec{v}) = \exp\left(-\frac{||\vec{u} - \vec{v}||_2^2}{2\sigma^2}\right)$$

$$K(u, v) = \exp\left(-\frac{||u - v||_2^2}{2\sigma^2}\right)$$

$$= \exp\left(\frac{1}{2\sigma^2} \cdot (-||u - v||_2^2)\right)$$

$$= \exp(\gamma \cdot (-||u - v||_2^2))$$

$$\gamma = \frac{1}{2\sigma^2}$$

RBF Kernel: Parameter

$$\gamma = \frac{1}{2\sigma^2}$$

Large gamma → small variance → need heavy regularization → need small C

RBF Kernel: Parameter

$$\gamma = \frac{1}{2\sigma^2} \qquad \qquad \text{Large gamma \rightarrow small variance} \\ \xrightarrow{\rightarrow} \text{need heavy regularization \rightarrow need small C}$$

- RBF Kernel: Parameter
 - Use cross-validation to find the best parameters for C and gamma
- Kernel Algebra

kernel composition	feature composition
a) $k(\mathbf{x}, \mathbf{v}) = k_a(\mathbf{x}, \mathbf{v}) + k_b(\mathbf{x}, \mathbf{v})$	$\phi(\mathbf{x}) = (\phi_a(\mathbf{x}), \phi_b(\mathbf{x})),$
b) $k(\mathbf{x}, \mathbf{v}) = fk_a(\mathbf{x}, \mathbf{v}), f > 0$	$\phi(\mathbf{x}) = \sqrt{f}\phi_a(\mathbf{x})$
c) $k(\mathbf{x}, \mathbf{v}) = k_a(\mathbf{x}, \mathbf{v})k_b(\mathbf{x}, \mathbf{v})$	$\phi_m(\mathbf{x}) = \phi_{ai}(\mathbf{x})\phi_{bj}(\mathbf{x})$
d) $k(\mathbf{x}, \mathbf{v}) = \mathbf{x}^T A \mathbf{v}$, A positive semi-definite	$\phi(\mathbf{x}) = L^T \mathbf{x}$, where $A = LL^T$.
e) $k(\mathbf{x}, \mathbf{v}) = f(\mathbf{x})f(\mathbf{v})k_a(\mathbf{x}, \mathbf{v})$	$\phi(\mathbf{x}) = f(\mathbf{x})\phi_a(\mathbf{x})$

Q: How would you prove that the "Gaussian kernel" is a valid kernel? A: Expand the Euclidean norm as follows:

$$\exp\left(-\frac{||\vec{u}-\vec{v}||_2^2}{2\sigma^2}\right) = \exp\left(-\frac{||\vec{u}||_2^2}{2\sigma^2}\right) \exp\left(-\frac{||\vec{v}||_2^2}{2\sigma^2}\right) \exp\left(\frac{\vec{u}\cdot\vec{v}}{\sigma^2}\right)$$
To see that this is a kernel, use the Taylor series expansion of the exponential, together with repeated application of (a), (b), and (c):
$$e^x = \sum_{n=1}^\infty \frac{x^n}{n!}$$

- Given the huge feature space with kernels, should we worry about overfitting?
 - SVM objective seeks a solution with a large margin, as theory says this leads to good generalization.
- Everything overfits sometimes!!
- We can control by:
 - Setting C
 - Choosing a better Kernel
 - Varying parameters of the Kernel (e.g. width of Gaussian).

Summary

- How the maximal margin classifier works for datasets in which two classes are separable by a linear boundary.
- How the support vector classifier, which extends the maximal margin classifier, works with overlapping classes.
- Support vector machines, which extend support vector classifiers to accommodate non-linear class boundaries.

How kernel methods are used with support vector machines.