

1

Learning through
empirical risk minimization

• Conventional empirical risk minimization over the training data does not imply good generalization to novel test data.

- There could be a number of different functions which all approximate the training data set well.

- Difficult to determine a function which best captures the true underlying structure of the data distribution

• i.e., has good generalization capabilities

5

10/10/2023

7

Linear Classifiers

| 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.

10 11 12

DEAKIN Worldlu Linear Classifiers f(x, w, b) = sign(w, x - b)• denotes +1 2.If we have made a small error in the location of the boundary (it's been jolter in its perpendicular direction) this gives o denotes -1 is least chance of causing a 3.LOOCV is easy since the model is immune to removal of any non-suppor those datapoints that the margin pushes up 4.There's some theory (using VC dimension) that is related to (but not the same as) the proposition that this is a against 5.Empirically it works very very well. 14

DEAKIN Worldlu Statistical Learning: Capacity and VC dimension • To guarantee good generalization performance, the capacity of the learned functions must be controlled. · Functions with high capacity are more complicated (i.e., have many degrees of freedom). high capacity

15

DEAKIN Worldlu Statistical Learning: Capacity and VC dimension • In statistical learning, the Vapnik-Chervonenkis (VC) dimension is one of the most popular measures of capacity. - The VC dimension can predict a probabilistic upper bound on the test error (generalization error) of a classification model.

DEAKIN Worldlu Statistical Learning: Capacity and VC dimension · A function that 1. minimizes the empirical risk and 2. has low VC dimension will generalize well regardless of the dimensionality of the input space with probability $(1-\delta)$: $VC(\log(2n/VC)+1)-\log(\delta/4)$ n: training set size

VC dimension and margin of separation · Vapnik has shown that maximizing the margin of separation between classes is equivalent to minimizing - The optimal hyper-plane is the one giving the largest margin of separation between the classes. 18

17 18 16

DEAKIN Worldly SVM Overview • SVMs perform <u>structural risk minimization</u> to achieve good generalization performance. • The optimization criterion is the **margin** of separation between classes. • Training is equivalent to solving a quadratic programming problem with linear constraints. • Primarily **two-class** classifiers but can be extended to **multiple** classes.

21

20

Specifying a line and margin • How do we represent this mathematically? - ...in m input dimensions? ·Classifier Boundary

Specifying a line and margin • Plus-plane = $\{x: w \cdot x + w_0 = +1\}$ • Minus-plane = $\{x: w : x + w_0 = -1\}$

25 26

Specifying a line and margin

• Plus-plane = $\{x:w.x+w_0=+1\}$ • Minus-plane = $\{x:w.x+w_0=+1\}$ • The vector w is perpendicular to the Plus Plane
• Claim: $x^+=x+\lambda w$ for some value of λ . Why?

Plus-plane

Classifier Boundary

Minus-Plane

Plus-Plane

Plus-Plane

11.17 Plane Recognise (6.1.1)

Linear SVM: separable case

• Linear discriminant $g(\mathbf{x}) = \mathbf{w}^t \mathbf{x} + w_0$ • Decide on if $g(\mathbf{x}) > 0$ and on if $g(\mathbf{x}) < 0$ • Class labels $z_k = \begin{cases} +1 & \text{if } \mathbf{x}_k \in \omega_1 \\ -1 & \text{if } \mathbf{x}_k \in \omega_2 \end{cases}$ • Normalized version $z_k g(\mathbf{x}_k) > 0 \quad \text{or} \quad z_k (\mathbf{w}^t \mathbf{x}_k + w_0) > 0, \quad \text{for } k = 1, 2, ..., n$

34

35

Linear SVM: non-separable case • Easier to solve the "dual" problem - Kuhn-Tucker construction **Problem 4:** Maximize $\sum_{k=1}^{n} \lambda_k - \frac{1}{2} \sum_{k=1}^{n} \lambda_k \lambda_j z_k z_j x_j^t x_k$ subject to $\sum_{k=0}^{n} z_k \lambda_k = 0$ and $0 \le \lambda_k \le c$, k = 1, 2, ..., nwhere the use of error variables ψ_k constraint the range of the Lagrange coeffi-

40

Example

• The above transformation maps x_k to a 6-dimensional space

TULIP

52

• We seek to maximize $\sum_{k=1}^4 \lambda_k - \frac{1}{2} \sum_{k,j}^4 \lambda_k \lambda_j z_k z_j \Phi(x_j^i) \Phi(x_k)$ subject to $\sum_{k=1}^4 z_k \lambda_k = 0, \ \lambda_k \ge 0, \ k = 1, 2, \dots, 4$ - The solution turns out to be: $\lambda_1 = \lambda_2 = \lambda_3 = \lambda_4 = \frac{1}{8}$ - Since all $\lambda_k \ne 0$, all x_k are support vectors!

Summary of SVM

• SVM is based on exact optimization, not on approximate methods

— i.e., global optimization method, no local optima

• Avoid overfitting in high dimensional spaces and generalize well using a small training set.

• Performance depends on the choice of the kernel and its parameters.

• Its complexity depends on the number of support vectors, not on the dimensionality of the transformed space.

Questions?

PLIP Patron Recognises (C.12)

S9