Introduction to Support Vector Machines

CS 536: Machine Learning Littman (Wu, TA)

Administration

Slides borrowed from Martin Law (from the web).

Outline

- History of support vector machines (SVM)
- Two classes, linearly separable
 - What is a good decision boundary?
- Two classes, not linearly separable
- How to make SVM non-linear: kernel trick
- Demo of SVM
- Epsilon support vector regression (ε-SVR)
- Conclusion

History of SVM

- SVM is a classifier derived from statistical learning theory by Vapnik and Chervonenkis
- SVM was first introduced in COLT-92
- SVM became famous when, using pixel maps as input, it gave accuracy comparable to NNs with hand-designed features in a handwriting recognition task
- Currently, SVM is closely related to:
 - Kernel methods, large margin classifiers, reproducing kernel Hilbert space, Gaussian process, Boosting

Linear Separable Case

- Many decision boundaries can separate these two classes
- Which one should we choose?

Bad Decision Boundaries

Margin Should Be Large

- The decision boundary should be as far away from the data as possible
 - We should maximize the margin, m

The Optimization Problem

- 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 $\Rightarrow y_i(\mathbf{w}^T\mathbf{x}_i + b) \geq 1, \forall i$
- A constrained optimization problem

$$Minimize \frac{1}{2}||\mathbf{w}||^2$$

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

The Optimization Problem

• We can transform the problem to its dual

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

- This is a quadratic programming (QP) problem
 - Global maximum of α_i can always be found
- ${f w}$ can be recovered by ${f w}=\sum^{\infty}\alpha_i y_i {f x}_i$

Characteristics of the Solution

- Many of the α_i are zero
 - w is a linear combination of a small number of examples
 - Sparse representation
- 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 \mathbf{z}
- - Compute $\mathbf{w}^T\mathbf{z} + b = \sum_{j=1}^s \alpha_{t_j} y_{t_j}(\mathbf{x}_{t_j}^T\mathbf{z}) + b_{\text{lassify }\mathbf{z}}$ as class 1 if the sum is positive, and class 2 otherwise

A Geometric Interpretation

Some Notes

- There are PAC-type bounds on the error on unseen data for SVM as a function of the margin
 - The larger the margin, the tighter the bound
 - The smaller the number of SV, the tighter the bound
- Note that in both training and testing, the data are referenced only as inner products, x^Ty
 - This is important for generalizing to the non-linear case

Non-Linearly Separable

• We allow "error" ξ, in classification

Soft Margin Hyperplane

- Define $\xi_i=0$ if there is no error for x_i
 - $-\xi_i$ are just "slack variables" in optimization

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

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

The Optimization Problem

• The dual of the problem is

$$\begin{aligned} &\text{max. } W(\alpha) = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j \\ &\text{subject to } C \geq \alpha_i \geq 0, \sum_{i=1}^n \alpha_i y_i = 0 \\ &\bullet \ \mathbf{w} \text{ is also recovered as } \ \mathbf{w} = \sum_{j=1}^s \alpha_{t_j} y_{t_j} \mathbf{x}_{t_j} \end{aligned}$$

- The only difference with the linearly separable case is that there is an upper bound C on α_i
- Once again, a QP solver can be used to find

Extension to Non-linear

- Key idea: transform x_i to a higher dimensional space to "make life easier"
 - Input space: the space containing x_i
 - Feature space: the space of $\phi(\mathbf{x}_i)$ after transformation
- Why transform?
 - Linear operation in the feature space is equivalent to non-linear operation in input space
 - The classification task can be "easier" with a proper transformation. Example: XOR

Extension to Non-linear

- Possible problem of the transformation
 - High computation burden and hard to get a good estimate
- SVM solves these issues simultaneously
 - Kernel tricks for efficient computation
 - Minimize ||w||² can lead to a "good" classifier

Example Transformation

- Define the kernel function $K(\mathbf{x}, \mathbf{y})$ as $K(\mathbf{x}, \mathbf{y}) = (1 + x_1y_1 + x_2y_2)^2$
- Consider the following transformation

$$\phi(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}) = (1, \sqrt{2}x_1, \sqrt{2}x_2, x_1^2, x_2^2, \sqrt{2}x_1x_2)$$

$$\phi(\begin{bmatrix} y_1 \\ y_2 \end{bmatrix}) = (1, \sqrt{2}y_1, \sqrt{2}y_2, y_1^2, y_2^2, \sqrt{2}y_1y_2)$$

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

$$= K(\mathbf{x}, \mathbf{y})$$

The inner product can be computed by K without going through the map φ(.)

Kernel Trick

• The relationship between the kernel function K and the mapping $\phi(.)$ is

$$K(\mathbf{x}, \mathbf{y}) = \langle \phi(\mathbf{x}), \phi(\mathbf{y}) \rangle$$

- -This is known as the kernel trick
- In practice, we specify K, thereby specifying φ(.) indirectly, instead of choosing φ(.)
- Intuitively, K(x,y) represents our desired notion of similarity between data x and y and this is from our prior knowledge
- K(x,y) needs to satisfy a technical condition (Mercer condition) in order for φ(.) to exist

Example 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 $\boldsymbol{\sigma}$

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

- Closely related to radial basis function neural networks
- 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
- Research on different kernel functions in different applications is very active

Using Kernel Functions

- Change all inner products to kernel functions
- · For training,

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

Using Kernel Functions

 For testing, the new data z is classified as Class 1 if f≥0, and as Class 2 if f<0

Original

With kernel function $f - \sqrt{w} = h(x) + h - \sum_{n=0}^{8} \frac{k(x_n - x) + h}{x_n}$

Example

- By using a QP solver, we get
 - $-\alpha_1=0, \alpha_2=2.5, \alpha_3=0, \alpha_4=7.333, \alpha_5=4.833$
 - Note that the constraints are indeed satisfied
 - The support vectors are $\{x_2=2, x_4=5, x_5=6\}$
- The discriminant function is

$$f(y) = 2.5(1)(2y+1)^2 + 7.333(-1)(5y+1)^2 + 4.833(1)(6y+1)^2 + b$$

= 0.6667x² - 5.333x + b

• b is recovered by solving f(2)=1 or by f(5)=-1 or by f(6)=1, as x_2 , x_4 , x_5 lie on $y_i(\mathbf{w}^T\phi(z)+b)=1$

$$f(y) = 0.6667x^2 - 5.333x + 9$$

Example

Multi-class Classification

- · SVM is basically a two-class classifier
- One can change the QP formulation to allow multiclass classification
- More commonly, the data set is divided into two parts "intelligently" in different ways and a separate SVM is trained for each way of division
- Multi-class classification is done by combining the output of all the SVM classifiers
 - Majority rule
 - Error correcting code
 - Directed acyclic graph

Software

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

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 values
- Unseen data can be classified using the α_{i} values and the support vectors

SVM Strengths & Weaknesses

- Strengths
 - Training is relatively easy
 - · No local optimal, unlike in neural networks
 - It scales relatively well to high dimensional data
 - Tradeoff between classifier complexity and error can be controlled explicitly
 - Non-traditional data like strings and trees can be used as input to SVM, instead of feature vectors
- Weaknesses
 - Need a "good" kernel function

ε Support Vector Regression

- Linear regression in feature space
- Unlike in least square regression, the error function is ϵ -insensitive loss function
 - Intuitively, mistake less than ε is ignored
 - This leads to sparsity similar to SVM

ε Support Vector Regression

- Given: a data set $\{x_1, ..., x_n\}$ with target values $\{u_1, ..., u_n\}$, we want to do ϵ -SVR
- The optimization problem is

$$\begin{aligned} & \text{Min } \frac{1}{2}||w||^2 + C\sum_{i=1}^n (\xi_i + \xi_i^*) \\ & \text{subject to } \begin{cases} u_i - \mathbf{w}^T\mathbf{x}_i - b \leq \epsilon + \xi_i \\ \mathbf{w}^T\mathbf{x}_i + b - u_i \leq \epsilon + \xi_i^* \\ \xi_i \geq 0, \xi_i^* \geq 0 \end{cases} \end{aligned}$$

Similar to SVM, this can be solved as a quadratic programming problem

ε Support Vector Regression

- C is a parameter to control the amount of influence of the error
- The ||w||² term serves as controlling the complexity of the regression function
 - This is similar to ridge regression
- After training (solving the QP), we get values of α_i and α_i^* , which are both zero if \mathbf{x}_i does not contribute to the error function
- For a new instance z,

$$f(\mathbf{z}) = \sum_{j=1}^{s} (\alpha_{t_j} - \alpha_{t_j}^*) K(\mathbf{x}_{t_j}, \mathbf{z}) + b$$

Conclusion

- SVM is a useful method for classification
- Two key concepts of SVM: maximize the margin and the kernel trick
- Much active research is taking place on areas related to SVM
- Many SVM implementations are available on the web for you to try on your data set!

Other Kernel Methods

- A lesson learned in SVM: a linear algorithm in the feature space is equivalent to a non-linear algorithm in the input space
- Classic linear algorithms can be generalized to its non-linear version by going to the feature space
 - Kernel principal component analysis, kernel independent component analysis, kernel canonical correlation analysis, kernel k-means, 1-class SVM are some examples

Resources

- http://www.kernel-machines.org/
- http://www.support-vector.net/
- http://www.support-vector.net/icml-tutorial.pdf
- http://www.kernelmachines.org/papers/tutorial-nips.ps.gz
- http://www.clopinet.com/isabelle/Project-s/SVM/applist.html