支持向量机 (SVM) 的详细推导过程及注解

更新时间: 2018-03-03 21:51:01

<u>点击这里!!![厉害了]牛人都关注了他们,伴你前行的技术良友</u>

点击这里!!! 改变命运: 免费人工智能机器学习深度学习Python视频2018最新版

<u>冲刺80万年薪,扫码公众号回复: python。获得视频教程</u>□★★☆☆

马开东云搜索--为百万程序员,站长服务、关注Python、Java及Web框架,大数据Hadoop MR Hive Hbase Spark S torm、自然语言NLP机器学习 K-means 朴素贝叶斯 SVM 随机森林等,推荐系统协同过滤,神经网络CNN RNN,深度学习TensorFlow、IT互联网、科技资讯、想你所想、知你不知、共享信息、改变世界!做个用代码改变世界的程序员,我喂自己袋盐.

数据分析师

CPDA 数据分析行业权威认证

百度广生

我是搬运工: http://my.oschina.net/wangguolongnk/blog/111353

支持向量机的原理很简单,就是VC维理论和最小化结构风险。在阅读相关论文的时候,发现很多文章都语焉不详,就连《A Tutorial on Support Vector Machines for Pattern Recognition》这篇文章对拉格朗日条件极值问题的对偶变换都只是一笔带过,让很多人觉得很困惑。下面我将就SVM对线性可分的情况作详尽的推导。

如上图所示,有一堆训练数据的正负样本,标记为: $\underbrace{\{x_i,y_i\},\ i=1,\cdots,l,\ y_i\in\{-1,1\},x_i\in\mathbb{R}^d\}}_{\text{和中的 }}$,假设有一个超平面H: $\underbrace{\{x_i,y_i\},\ i=1,\cdots,l,\ y_i\in\{-1,1\},x_i\in\mathbb{R}^d\}}_{\text{和中的 }}$,可以把这些样本正确无误地分割开来,同时存在两个平行于H的超平面H1和H2:

 $w \cdot x + b = 1$ $w \cdot x + b = -1$

使离H最近的正负样本刚好分别落在H1和H2上,这样的样本就是支持向量。那么其他所有的训练样本都将位于H1和H2之外,也就是满足如下约束:

$$w \cdot x_i + b \ge 1$$
 for $y_i = 1$
 $w \cdot x_i + b \le -1$ for $y_i = -1$

写成统一的式子就是:

$$y_i(w \cdot x_i + b) - 1 \ge 0 \tag{1}$$

而超平面H1和H2的距离可知为:

$$M \arg in = 2/||w||$$

SVM的任务就是寻找这样一个超平面H把样本无误地分割成两部分,并且使H1和H2的距离最大。要找到这样的超平面,只需最大化间隔Margin,也就是最小化。于是可以构造如下的条件极值问题:

$$\begin{cases}
\min \|\mathbf{w}\|^2/2 \\
st. \quad y_i \left(\mathbf{w} \cdot \mathbf{x}_i + b\right) - 1 \ge 0
\end{cases}$$
(2)

对于不等式约束的条件极值问题,可以用拉格朗日方法求解。而拉格朗日方程的构造规则 是:用约束方程乘以非负的拉格朗日系数,然后再从目标函数中减去。于是得到拉格朗日方程 如下:

$$L(w,b,c_{k}) = \frac{1}{2} ||w||^{2} - \sum_{i=1}^{L} c_{k} (y_{i}(w \cdot x_{i} + b) - 1) = \frac{1}{2} ||w||^{2} - \sum_{i=1}^{L} c_{i}y_{i}(w \cdot x_{i} + b) + \sum_{i=1}^{L} c_{i}$$
(3)

其中:

$$\alpha_i \ge 0$$
 (4)

那么我们要处理的规划问题就变为:

$$\min_{w,b} \max_{\alpha_i \ge 0} L(w,b,\alpha_i)$$
(5)

上式才是严格的不等式约束的拉格朗日条件极值的表达式。对于这一步的变换,很多文章都没有多做表述,或者理解有偏差,从而影响了读者后续的推演。在此我将详细地一步步推导,以解困惑。

(5) 式是一个凸规划问题,其意义是先对α求偏导,令其等于0消掉α,然后再对w和b求L的最小值。要直接求解(5) 式是有难度的,通过消去拉格朗日系数来化简方程,对我们的问题无济于事。所幸这个问题可以通过拉格朗日对偶问题来解决,为此我们把(5) 式做一个等价变换:

$$\min_{w,b} \max_{\alpha \geq 0} L(w,b,\alpha_i) = \max_{\alpha \geq 0} \min_{w,b} L(w,b,\alpha_i)$$

上式即为对偶变换,这样就把这个凸规划问题转换成了对偶问题:

$$\max_{\alpha \geq 0} \min_{w,b} L(w,b,\alpha_i)$$
(6)

其意义是:原凸规划问题可以转化为先对w和b求偏导,令其等于0消掉w和b,然后再对α求 L的最大值。下面我们就来求解(6)式,为此我们先计算w和b的偏导数。由(3)式有: ♠ 全站首页

$$\frac{\partial L(w,b,\alpha_i)}{\partial w} = w - \sum_{i=1}^{l} \alpha_i y_i x_i$$

$$\frac{\partial L(w,b,\alpha_i)}{\partial b} = -\sum_{i=1}^{l} \alpha_i y_i$$
(7

为了让L在w和b上取到最小值,令(7)式的两个偏导数分别为0,于是得到:

$$w = \sum_{i=1}^{l} \alpha_i y_i x_i$$

$$\sum_{i=1}^{l} \alpha_i^2 y_i = 0$$
(8)

将 (8) 代回 (3) 式,可得:

 $\min_{\mathbf{w},b} L(\mathbf{w},b,\alpha_{i}) = \frac{1}{2} \|\mathbf{w}\|^{2} - \mathbf{w} \cdot \sum_{i=1}^{l} \alpha_{i} y_{i} x_{i} - b \sum_{i=1}^{l} \alpha_{i} y_{i} + \sum_{i=1}^{l} \alpha_{i}$ $= \frac{1}{2} \|\mathbf{w}\|^{2} - \mathbf{w} \cdot \mathbf{w} - b \cdot 0 + \sum_{i=1}^{l} \alpha_{i}$ $= \sum_{i=1}^{l} \alpha_{i} - \frac{1}{2} \|\mathbf{w}\|^{2}$ $= \sum_{i=1}^{l} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{l} \sum_{j=1}^{l} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i} \cdot x_{j})$ (9)

再把 (9) 代入 (6) 式有:

$$\max_{\alpha_i \ge 0} \min_{\mathbf{w}, b} L(\mathbf{w}, b, \alpha_i) = \max_{\alpha_i \ge 0} \left\{ \sum_{i=1}^{L} \alpha_i - \frac{1}{2} \sum_{i=1}^{L} \sum_{j=1}^{L} \alpha_i \alpha_j y_i y_j \left(x_i \cdot x_j \right) \right\}$$
(10)

考虑到 (8) 式, 我们的对偶问题就变为:

$$\left\{
\max_{\alpha_{i}} \left\{ \sum_{i=1}^{l} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{l} \sum_{j=1}^{l} \alpha_{i} \alpha_{j} y_{i} y_{j} (x_{i} \cdot x_{j}) \right\} \right.$$

$$\left\{
s.t. \sum_{i=1}^{l} \alpha_{i} y_{i} = 0$$

$$\alpha_{i} \ge 0$$
(11)

上式这个规划问题可以直接从数值方法计算求解。

需要指出的一点是, (2) 式的条件极值问题能够转化为 (5) 式的凸规划问题, 其中隐含着一个约束, 即:

$$\alpha_i (y_i (w \cdot x_i + b) - 1) = 0$$
(12)

这个约束是这样得来的,如果(2)和(5)等效,必有:

$$\max_{\alpha \geq 0} L(w, b, \alpha_i) = \frac{1}{2} \|w\|^2$$

把 (3) 式代入上式中,得到:

$$\begin{split} &\frac{1}{2} \|\mathbf{w}\|^2 = \max_{\mathbf{x} \geq 0} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{i=1}^{L} \alpha_i \left(y_i \left(\mathbf{w} \cdot \mathbf{x}_i + b \right) - 1 \right) \right\} \\ &= \frac{1}{2} \|\mathbf{w}\|^2 - \min_{\mathbf{x} \geq 0} \left\{ \sum_{i=1}^{L} \alpha_i \left(y_i \left(\mathbf{w} \cdot \mathbf{x}_i + b \right) - 1 \right) \right\} \end{split}$$

化简得到:

$$\min_{\alpha \geq 0} \left\{ \sum_{i=1}^{l} \alpha_i \left(y_i \left(w \cdot x_i + b \right) - 1 \right) \right\} = 0$$
(13)

又因为约束(1)式和(4)式,有:

$$\alpha_i (y_i (w \cdot x_i + b) - 1) \ge 0$$

所以要使(13)式成立,只有令: $\frac{\alpha_i(y_i(w\cdot x_i+b)-1)=0}{n}$,由此得到(12)式的约束。该约束的意义是:如果一个样本是支持向量,则其对应的拉格朗日系数非零;如果一个样本不是支持向量,则其对应的拉格朗日系数一定为0。由此可知大多数拉格朗日系数都是0。

一旦我们从(11)式求解出所有拉格朗日系数,就可以通过(8)式的

$$w = \sum_{i=1}^{l} \alpha_i y_i x_i$$

计算得到最优分割面H的法向量w。而分割阈值b也可以通过 (12) 式的约束用支持向量计算出来。这样我们就找到了最优的H1和H2,这就是我们训练出来的SVM。

本地美女正在直播热舞

身边同事们每天晚上必看的直播,到底有什么不一样呢?

百度广告

此文链接: http://makaidong.com/JustForCS/0/636469 3428618.html

转载请注明出处: 支持向量机 (SVM) 的详细推导过程及注解

来源:<u>马开东云搜索</u> (电话:15110131480 微信:makaidongzi QQ:1130122167 微信公

众号: makaidong-com)

欢迎分享本文, 转载请保留出处!