Support Vector Machines

(Non-Linear Models)

CSED, TIET

Introduction

One way of dealing with non linear decision boundary is to fit a higher order polynomial hypothesis function (as shown below):

$$\begin{split} f(x) \\ &= \beta_0 + \beta_0 x_1 + \beta_0 x_2 + \beta_0 x_1 x_2 + \beta_0 x_1^2 + \beta_0 x_2^2 + \cdots \dots \end{split}$$

- But this method has few limitations:
- 1. We can not estimate the order of the polynomial function from the multi- dimensional training data.
- 2. The higher order polynomials are computationally quite expensive especially for images (where the features are pixel values) or text (where the features are frequency of words).

Kernel Functions for Non-Linear Boundaries

- In order to fit a non linear decision boundary, SVM uses Kernel-based approach or Kernel functions.
- The Kernel based-approach is described as follows:
- 1. Choose points from the training data. These points are called landmarks or pivot points.
- 2. Compute similarity/proximity of the n-training points from these landmarks.
- 3. Each of the n-dimensional similarity vector containing similarity of n training points from each landmark is a new *feature for the non-linear model*.

These similarity functions to compute similarity between a data point and a landmark are called *kernel functions*.

Gaussian Kernel Function

- •One of the most popular kernel function used to compute similarity between the data points and landmark point is the Gaussian Kernel Function (or Gaussian Radial Bias Function (RBF)).
- A Gaussian Kernel Function is given by:

$$K(x_i, l) = e^{-\left(\frac{|x_i - l|^2}{2\sigma^2}\right)}$$

where $|x_i - l|^2$ is the length of the difference vector between the data point x_i and landmark 1 and σ^2 is a constant parameter that controls the behavior of the kernel function

Gaussian Kernel Function (Contd.....)

• Now, if a data point lies close to the landmark, then $|x_i - l|^2 \approx 0$ and hence

$$K(x_i, l) = e^{-\left(\frac{|x_i - l|^2}{2\sigma^2}\right)} \approx e^{-\left(\frac{0}{2\sigma^2}\right)} \approx 1$$

•If a data point lies far away from the landmark, then $|x_i - l|^2 \approx large\ value$ and hence

$$K(x_i, l) - e^{-\left(\frac{|x_i - l|^2}{2\sigma^2}\right)} \approx e^{-\left(\frac{\text{large value}}{2\sigma^2}\right)} \approx 0$$

Gaussian Kernel Function (Contd.....)

Effect of σ^2 in Gaussian Kernel

- In order to see the effect of σ^2 , consider a pivot point (3,5) and the value of a feature computed from the pivot point with three different values of σ^2 (i.e. $\sigma^2 = 1,0.5$ and 3) (as shown in figure).
- If σ^2 is large (i.e., $\sigma^2 = 3$), the feature f vary very smoothly. So large value of σ^2 leads to high bias, lower variance.
- If σ^2 is small (i.e., $\sigma^2 = 0.5$), the feature vary less smoothly. So, small value of σ^2 leads to low bias and high variance.

Kernel Method-Intuition

- Consider, we have training data with n examples and k features.
- Let us consider, we have chosen three land marks points (as shown in figure) of which landmark $l^{(1)}$ and $l^{(2)}$ belong to positive class and $l^{(3)}$ belongs to negative class.
- So, we will have three features f_1 , f_2 and f_3 which are computed with Gaussian (or any other kernel) as follows:

$$f_{1} = e^{-\left(\frac{\sum_{j=1}^{k} |x_{ij}-l_{j}^{(1)}|^{2}}{2\sigma^{2}}\right)}$$

$$f_{2} = e^{-\left(\frac{\sum_{j=1}^{k} |x_{ij}-l_{j}^{(2)}|^{2}}{2\sigma^{2}}\right)}$$

$$f_{3} = e^{-\left(\frac{\sum_{j=1}^{k} |x_{ij}-l_{j}^{(3)}|^{2}}{2\sigma^{2}}\right)}$$

Each of which is a n-dimensional column vector. So, we have transformed from $n \times k$ space to $n \times 3$ space (if we have used 3 landmarks).

Kernel Method-Intuition (Contd....)

• The hypothesis function (according to new features) is thus given by

$$f(x) = \beta_0 + \beta_1 f_1 + \beta_2 f_2 + \beta_3 f_3$$

Let's say (according to some optimization method like stochastic gradient descent), you obtain following values of coefficients.

$$\beta_0 = -0.5, \beta_1 = 1, \beta_2 = 1, \beta_3 = 0$$

• So, if a datapoint lies close to landmark $l^{(1)}$, then $f_1 \approx 1$, $f_2 \approx 0$, $f_3 \approx 0$ and hence,

$$f(x) \approx -0.5 + 1 \times 1 + 1 \times 0 + 0 \times 0 = 0.5$$

So, it is assigned a positive class

Kernel Method-Intuition (Contd....)

•If a datapoint lies close to landmark $I^{(3)}$, then $f_1 \approx 0$, $f_2 \approx 0$, $f_3 \approx 1$ and hence, $f(x) \approx -0.5 + 1 \times 0 + 1 \times 0 + 0 \times 1$ = -0.5

So, it is assigned a negative class.

Hence, all points will be assigned according to the values of β_0 , β_1 , β_2 , β_3 which are learnt through feature values f_1 , f_2 , f_3 .

How to choose landmark points?

- •The general tendency to choose landmark is to choose each training point as a landmark (though we may exclude the noise points from the training data).
- So, a $n \times k$ feature matrix (X) will be transformed to $n \times n$ feature matrix (X') as shown below:

$$X = \begin{bmatrix} x_{11} & \dots & \dots & x_{1k} \\ x_{21} & \vdots & \vdots & \vdots & x_{2k} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ x_{n1} & \dots & \dots & x_{nk} \end{bmatrix} \text{ to } X' = \begin{bmatrix} f_{11} & \dots & \dots & f_{1n} \\ f_{21} & \vdots & \vdots & \vdots & f_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ f_{n1} & \dots & \dots & f_{nn} \end{bmatrix}$$

where f_{ij} is the similarity between ith training example and jth landmark (according to some Kernel function) $1 \le i$, $j \le n$. For instance, f_{21} is the similarity between 2nd training example and 1st landmark point (which is the first training example).

•We also add a column of 1 in order to find the intercept term of the hypothesis function for the transformed feature matrix (using Stochastic Gradient Descent method)

Cost Function

• The cost function for non linear kernel-based method is given by:

$$J(\beta) = \frac{1}{2} \sum_{j=0}^{n} \beta_{j}^{2} + C \sum_{i=1}^{n} \max(0, 1 - y_{i} f(x_{i}))$$

- It is different from the linear Soft SVM in two ways:
 - 1. There are n+1 coefficients (β) as the $n \times k$ feature matrix is transformed to Kernel-based $n \times (n+1)$ matrix.
 - 2. The hypothesis function for non-linear kernel function is given by:

$$f(x_i) = \beta_0 + \beta_1 f_{i1} + \beta_2 f_{i2} + \dots \dots \beta_n f_{in}$$

Cost Function-Optimization

- The optimization of the cost function of Kernel-based non linear SVM is done using Stochastic Gradient Descent algorithm (as in case of Soft Linear SVM model) to find the optimal value of (β) atrix
- Thus, β values are updated as:

$$\beta_{j} = \beta_{j} - learning \ rate \times \frac{\partial J(\beta)}{\partial \beta_{j}}$$

$$where \ \frac{\partial J(\beta)}{\partial \beta_{j}} = \begin{cases} \beta_{j} & \text{if } y_{i} f(x_{i}) \ge 1\\ \beta_{j} - C \sum_{i=1}^{n} y_{i} f_{ij} & \text{if } y_{i} f(x_{i}) < 1 \end{cases}$$

where j=0,1,2,3.....n

Commonly used Kernel Functions

Beside, Gaussian Kernel Function, following Kernel Functions are commonly used in non-linear SVM:

 $Linear\ Kernel = K_{ij} = x_i \cdot l_j$

Polynomial Kernel = $K_{ij} = (x_i . l_j + constant)^{degree}$

Sigmoid Kernel = K_{ij} = tanh($a(x_i, l_j)$ + b) for constants a, b

$$Log\ Kernel = K_{ij} = -log(|x_i - l_j|^{degree}) \pm 1$$

Where x_i is any n-vector training point and l_i is any n-vector landmark.