

Support Vector Machine

Definition

- 'Support Vector Machine is a system for efficiently training linear learning machines in kernel-induced feature spaces, while respecting the insights of generalisation theory and exploiting optimisation theory.'
 - AN INTRODUCTION TO SUPPORT VECTOR MACHINES (and other kernel-based learning methods)
 N. Cristianini and J. Shawe-Taylor Cambridge University Press
 2000 ISBN: 0 521 78019 5
 - Kernel Methods for Pattern Analysis
 John Shawe-Taylor & Nello Cristianini
 Cambridge University Press, 2004

The Scalar Product

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \theta$$

The scalar or dot product is, in some sense, a measure of Similarity

Decision Function for binary classification

$$f(x) \in \mathbf{R}$$

$$f(x_i) \ge 0 \Rightarrow y_i = 1$$

 $f(x_i) < 0 \Rightarrow y_i = -1$

Support Vector Machines

- SVMs pick best separating hyperplane according to some criterion
 - e.g. maximum margin
- Training process is an optimisation
- Training set is effectively reduced to a relatively small number of support vectors

Feature Spaces

- We may separate data by mapping to a higherdimensional feature space
 - The feature space may even have an infinite number of dimensions!
- We need not explicitly construct the new feature space

Kernels

- We may use Kernel functions to implicitly map to a new feature space
- Kernel fn:

$$K(\mathbf{x}_1,\mathbf{x}_2) \in \mathbf{R}$$

• Kernel must be equivalent to an inner product in some feature space

Example Kernels

Linear:
$$\langle \mathbf{x} \cdot \mathbf{z} \rangle$$

Polynomial:
$$P(\langle \mathbf{x} \cdot \mathbf{z} \rangle)$$

Gaussian:
$$\exp(-\|\mathbf{x}-\mathbf{z}\|^2/\sigma^2)$$

Perceptron Revisited: Linear Separators

• Binary classification can be viewed as the task of separating classes in feature space:

Which of the linear separators is optimal?

Find Closest Points in Convex Hulls

Plane Bisect Closest Points

Classification Margin

• Distance from example data to the separator is $r = \frac{\mathbf{w}^T \mathbf{x} + b}{\|\mathbf{w}\|}$

• Data closest to the hyperplane are *support vectors*.

• *Margin* ρ of the separator is the width of separation between

classes.

Maximum Margin Classification

- Maximizing the margin is good according to intuition and theory.
- Implies that only support vectors are important; other training examples are ignorable.

Statistical Learning Theory

- Misclassification error and the function complexity bound generalization error.
- Maximizing margins minimizes complexity.
- "Eliminates" overfitting.
- Solution depends only on *Support Vectors* not number of attributes.

Margins and Complexity

Margins and Complexity

Linear SVM Mathematically

• Assuming all data is at distance larger than 1 from the hyperplane, the following two constraints follow for a training set $\{(\mathbf{x_i}, y_i)\}$

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}_{\mathbf{i}} + b \ge 1 \quad \text{if } y_i = 1$$

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}_{\mathbf{i}} + b \le -1 \quad \text{if } y_i = -1$$

• For support vectors, the inequality becomes an equality; then, since each example's distance from the

• hyperplane is
$$r = \frac{\mathbf{w}^T \mathbf{x} + b}{\|\mathbf{w}\|}$$
 the margin is: $\rho = \frac{2}{\|\mathbf{w}\|}$

Linear SVMs Mathematically (cont.)

• Then we can formulate the *quadratic optimization problem:*

Find **w** and *b* such that $\rho = \frac{2}{\|\mathbf{w}\|} \text{ is maximized and for all } \{(\mathbf{x_i}, y_i)\}$ $\mathbf{w^T}\mathbf{x_i} + b \ge 1 \text{ if } y_i = 1; \quad \mathbf{w^T}\mathbf{x_i} + b \le -1 \quad \text{if } y_i = -1$

A better formulation:

Find w and b such that

 $\Phi(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} \text{ is minimized and for all } \{(\mathbf{x_i}, y_i)\}$ $y_i (\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + b) \ge 1$

Solving the Optimization Problem

Find w and b such that $\Phi(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w}$ is minimized and for all $\{(\mathbf{x_i}, y_i)\}$ $y_i(\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + b) \ge 1$

- Need to optimize a *quadratic* function subject to *linear* constraints.
- Quadratic optimization problems are a well-known class of mathematical programming problems, and many (rather intricate) algorithms exist for solving them.
- The solution involves constructing a *dual problem* where a *Lagrange* multiplier α_i is associated with every constraint in the primary problem:

Find $\alpha_1...\alpha_N$ such that $\mathbf{Q}(\mathbf{\alpha}) = \sum \alpha_i - \frac{1}{2} \sum \sum \alpha_i \alpha_j y_i y_j \mathbf{x_i}^T \mathbf{x_j} \text{ is maximized and}$ (1) $\sum \alpha_i y_i = 0$ (2) $\alpha_i \ge 0$ for all α_i

The Optimization Problem Solution

• The solution has the form:

$$\mathbf{w} = \sum \alpha_i y_i \mathbf{x_i}$$
 $b = y_k - \mathbf{w^T} \mathbf{x_k}$ for any $\mathbf{x_k}$ such that $\alpha_k \neq 0$

- Each non-zero α_i indicates that corresponding $\mathbf{x_i}$ is a support vector.
- Then the classifying function will have the form:

$$f(\mathbf{x}) = \sum \alpha_i y_i \mathbf{x_i}^{\mathsf{T}} \mathbf{x} + b$$

- Notice that it relies on an *inner product* between the test point x and the support vectors x_i we will return to this later!
- Also keep in mind that solving the optimization problem involved computing the inner products $\mathbf{x_i}^T \mathbf{x_i}$ between all training points!

Soft Margin Classification

- What if the training set is not linearly separable?
- *Slack variables* ξ_i can be added to allow misclassification of difficult or noisy examples.

Soft Margin Classification Mathematically

• The old formulation:

Find **w** and *b* such that
$$\mathbf{\Phi}(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} \text{ is minimized and for all } \{(\mathbf{x_i}, y_i)\}$$
$$y_i (\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + \mathbf{b}) \ge 1$$

• The new formulation incorporating slack variables:

Find **w** and *b* such that
$$\Phi(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} + C \sum_{i} \text{ is minimized and for all } \{ (\mathbf{x_i}, y_i) \}$$

$$y_i (\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + b) \ge 1 - \xi_i \text{ and } \xi_i \ge 0 \text{ for all } i$$

• Parameter *C* can be viewed as a way to control overfitting.

Soft Margin Classification – Solution

The dual problem for soft margin classification:

Find $\alpha_1...\alpha_N$ such that

$$\mathbf{Q}(\boldsymbol{\alpha}) = \sum \alpha_i - \frac{1}{2} \sum \sum \alpha_i \alpha_j y_i y_j \mathbf{x_i}^T \mathbf{x_j} \text{ is maximized and}$$

$$(1) \sum \alpha_i y_i = 0$$

$$(2) \quad 0 \le \alpha_i \le C \text{ for all } \alpha_i$$

- Neither slack variables ξ_i nor their Lagrange multipliers appear in the dual problem!
- Again, $\mathbf{x_i}$ with non-zero α_i will be support vectors.
- Solution to the dual problem is:

$$\mathbf{w} = \sum \alpha_i y_i \mathbf{x_i}$$

$$b = y_k (1 - \xi_k) - \mathbf{w^T} \mathbf{x_k} \text{ where } k = \underset{k}{\operatorname{argmax}} \alpha_k$$

But neither w nor b are needed explicitly for classification!

$$f(\mathbf{x}) = \sum \alpha_i y_i \mathbf{x_i}^{\mathsf{T}} \mathbf{x} + b$$

Theoretical Justification for Maximum Margins

• Vapnik has proved the following:

The class of optimal linear separators has VC dimension h bounded from

above as

 $h \le \min\left\{ \left\lceil \frac{D^2}{\rho^2} \right\rceil, m_0 \right\} + 1$

where ρ is the margin, D is the diameter of the smallest sphere that can enclose all of the training examples, and m_0 is the dimensionality.

- Intuitively, this implies that regardless of dimensionality m_0 we can minimize the VC dimension by maximizing the margin ρ .
- Thus, complexity of the classifier is kept small regardless of dimensionality.

VC维

- VC维(Vapnik-Chervonenkis Dimension)的概念是为了研究学习过程一致收敛的速度和推广性,由统计学理论定义的有关函数集学习性能的一个重要指标。
- 传统定义是:对一个指示函数集,如果存在H个样本能够被函数集中的函数按所有可能的2的H次方种形式分开,则称函数集能够把H个样本打散;函数集的VC维就是它能打散的最大样本数目H。若对任意数目的样本都有函数能将它们打散,则函数集的VC维是无穷大,有界实函数的VC维可以通过用一定的阈值将它转化成指示函数来定义。
- VC维反映了函数集的学习能力,VC维越大则学习机器越复杂(容量越大),遗憾的是,目前尚没有通用的关于任意函数集VC维计算的理论,只对一些特殊的函数集知道其VC维。例如在N维空间中线形分类器和线性实函数的VC维是N+1。

Linear SVMs: Overview

- The classifier is a *separating hyperplane*.
- Most "important" training points are support vectors; they define the hyperplane.
- Quadratic optimization algorithms can identify which training points x_i are support vectors with non-zero Lagrangian multipliers α_i .
- Both in the dual formulation of the problem and in the solution training points appear only inside inner products:

Find $\alpha_1...\alpha_N$ such that $\mathbf{Q}(\mathbf{\alpha}) = \sum \alpha_i - \frac{1}{2} \sum \sum \alpha_i \alpha_j y_i y_j \mathbf{x_i}^T \mathbf{x_j}$ is maximized and (1) $\sum \alpha_i y_i = 0$

$$(1) \ \Sigma \alpha_i y_i = 0$$

(1)
$$2\alpha_{i}y_{i}$$
 (2) $0 \le \alpha_{i} \le C$ for all α_{i}

$$f(\mathbf{x}) = \sum \alpha_i y_i \mathbf{x_i}^{\mathsf{T}} \mathbf{x} + b$$

Linear SVM for Non-linearly Separable Problems

No kernel

• What if the problem is not linearly separable?

- Introduce slack variables
- Need to minimize:

 $L(w) = \frac{\|\vec{w}\|^2}{2} + C\left(\sum_{i=1}^{N} \xi_i^k\right)$

- Subject to (i=1,..,N):

Inverse size of margin Slack variable between hyperplanes

 $\begin{cases} (1) & y_i * (\vec{w} \bullet \vec{x}_i + b) \ge 1 - \xi_i \\ (2) & 0 \le \xi_i \end{cases}$

allows constraint violation to a certain degree

Measures prediction error

 C is chosen using a validation set trying to keep the margins wide while keeping the training error low.

Nonlinear Support Vector Machines

• What if decision boundary is not linear?

Nonlinear Support Vector Machines

- 1. Transform data into higher dimensional space
- 2. Find the best hyperplane using the methods introduced earlier

Nonlinear Support Vector Machines

- 1. Choose a non-linear function ϕ to transform into a different, usually higher dimensional, attribute space
- 2. Minimize

$$L(w) = \frac{||\vec{w}||^2}{2} \setminus$$

but subjected to the following N constraints:

>Find a good hyperplane in the transformed space

$$\begin{cases} y_{i}(\vec{w} \bullet \phi(\vec{x}_{i}) + b) \ge 1 \ i = 1,..., \ N \end{cases}$$

Remark: The Soft Margin SVM can be generalized similarly.

Example: Polynomial Kernel Function

Polynomial Kernel Function:

$$\Phi(x1,x2)=(x1^2,x2^2,sqrt(2)*x1,sqrt(2)*x2,1)$$

 $K(u,v)=\Phi(u)\bullet\Phi(v)=(u\bullet v+1)^2$

A Support Vector Machine with polynomial kernel function classifies a new example z as follows:

$$sign((\sum \lambda_i y_i * \Phi(x_i) \bullet \Phi(z)) + b) =$$

$$sign((\sum \lambda_i y_i * (x_i \bullet z + 1)^2)) + b)$$

Remark: λ_i and b are determined using the methods for linear SVMs that were discussed earlier

Kernel function trick: perform computations in the original space, although we solve an optimization problem in the transformed space → more efficient.

Non-linear SVMs

• Datasets that are linearly separable with some noise work out great:

• But what are we going to do if the dataset is just too hard?

• How about... mapping data to a higher-dimensional space:

Nonlinear Classification

$$x = [a,b]$$

$$x = w_1a + w_2b$$

$$\theta(x) = [a,b,ab,a^2,b^2]$$

$$\theta(x) = w_1a + w_2b + w_3ab + w_4a^2 + w_5b^2$$

Non-linear SVMs: Feature spaces

• General idea: the original feature space can always be mapped to some higher-dimensional feature space where the training set is separable:

The "Kernel Trick"

- The linear classifier relies on inner product between vectors $K(\mathbf{x_i}, \mathbf{x_j}) = \mathbf{x_i}^T \mathbf{x_j}$
- If every datapoint is mapped into high-dimensional space via some transformation Φ : $\mathbf{x} \to \phi(\mathbf{x})$, the inner product becomes:

$$K(\mathbf{x_i}, \mathbf{x_j}) = \varphi(\mathbf{x_i})^{\mathrm{T}} \varphi(\mathbf{x_j})$$

- A *kernel function* is some function that corresponds to an inner product into some feature space.
- Example:

2-dimensional vectors $\mathbf{x} = [x_1 \ x_2]$; let $K(\mathbf{x_i}, \mathbf{x_j}) = (1 + \mathbf{x_i}^T \mathbf{x_j})^2$

Need to show that $K(\mathbf{x_i}, \mathbf{x_i}) = \varphi(\mathbf{x_i})^T \varphi(\mathbf{x_i})$:

Positive Definite Matrices

A square matrix A is *positive definite if* $x^TAx>0$ for all nonzero column vectors x.

It is negative definite if $x^T A x < 0$ for all nonzero x.

It is *positive semi-definite* if $x^T A x \ge 0$.

And *negative semi-definite* if $x^T A x \le 0$ for all x.

What Functions are Kernels?

- For some functions $K(\mathbf{x_i}, \mathbf{x_j})$ checking that $K(\mathbf{x_i}, \mathbf{x_j}) = \varphi(\mathbf{x_i})^T \varphi(\mathbf{x_j})$ can be cumbersome.
- Mercer's theorem:

Every semi-positive definite symmetric function is a kernel

• Semi-positive definite symmetric functions correspond to a semi-positive definite symmetric Gram matrix:

K=	$K(\mathbf{x}_1,\mathbf{x}_1)$	$K(\mathbf{x_1},\mathbf{x_2})$	$K(\mathbf{x}_1,\mathbf{x}_3)$	•••	$K(\mathbf{x_1}, \mathbf{x_N})$
	$K(\mathbf{x}_2,\mathbf{x}_1)$	$K(\mathbf{x_2},\mathbf{x_2})$	$K(\mathbf{x}_2,\mathbf{x}_3)$		$K(\mathbf{x_2},\mathbf{x_N})$
		•••		•••	•••
	$K(\mathbf{x_N}, \mathbf{x_1})$	$K(\mathbf{x_N}, \mathbf{x_2})$	$K(\mathbf{x_N}, \mathbf{x_3})$	•••	$K(\mathbf{x_N}, \mathbf{x_N})$

Examples of Kernel Functions

- Linear: $K(\mathbf{x_i}, \mathbf{x_j}) = \mathbf{x_i}^T \mathbf{x_j}$
- Polynomial of power $p: K(\mathbf{x_i}, \mathbf{x_j}) = (1 + \mathbf{x_i}^T \mathbf{x_j})^p$
- Gaussian (radial-basis function network): $K(\mathbf{x_i}, \mathbf{x_j}) = e^{-\frac{\|\mathbf{x_i} \mathbf{x_j}\|^2}{2\sigma^2}}$
- Two-layer perceptron: $K(\mathbf{x_i, x_j}) = \tanh(\beta_0 \mathbf{x_i}^T \mathbf{x_j} + \beta_1)$

Non-linear SVMs Mathematically

Dual problem formulation:

Find $\alpha_1...\alpha_N$ such that

$$\mathbf{Q}(\mathbf{\alpha}) = \sum \alpha_i - \frac{1}{2} \sum \alpha_i \alpha_j y_i y_j K(\mathbf{x_i}, \mathbf{x_j}) \text{ is maximized and}$$

$$(1) \sum \alpha_i y_i = 0$$

$$(2) \alpha_i \ge 0 \text{ for all } \alpha_i$$

- The solution is:

$$f(\mathbf{x}) = \sum \alpha_i y_i K(\mathbf{x_i}, \mathbf{x_j}) + b$$

Optimization techniques for finding α_i 's remain the same!

SVM applications

- SVMs were originally proposed by Boser, Guyon and Vapnik in 1992 and gained increasing popularity in late 1990s.
- SVMs are currently among the best performers for a number of classification tasks ranging from text to genomic data.
- SVM techniques have been extended to a number of tasks such as regression [Vapnik *et al.* '97], principal component analysis [Schölkopf *et al.* '99], etc.
- Most popular optimization algorithms for SVMs are SMO [Platt '99] and SVM^{light} [Joachims' 99], both use *decomposition* to hill-climb over a subset of α_i 's at a time.
- Tuning SVMs remains a black art: selecting a specific kernel and parameters is usually done in a try-and-see manner.

SVM Extensions

- Regression
- Variable Selection
- Boosting
- Density Estimation
- Unsupervised Learning
 - Novelty/Outlier Detection
 - Feature Detection
 - Clustering

Many Applications

- Speech Recognition
- Data Base Marketing
- Quark Flavors in High Energy Physics
- Dynamic Object Recognition
- Knock Detection in Engines
- Protein Sequence Problem
- Text Categorization
- Breast Cancer Diagnosis
- Cancer Tissue classification
- Translation initiation site recognition in DNA
- Protein fold recognition

Support Vector Machine Resources

- SVM Application List http://www.clopinet.com/isabelle/Projects/SVM/applist.html
- Kernel machines
 http://www.kernel-machines.org/
- Pattern Classification and Machine Learning http://clopinet.com/isabelle/#projects
- R a GUI language for statistical computing and graphics http://www.r-project.org/
- Kernel Methods for Pattern Analysis 2004 http://www.kernel-methods.net/
- An Introduction to Support Vector Machines (and other kernel-based learning methods)

 http://www.support-vector.net/
- Kristin P. Bennett web page http://www.rpi.edu/~bennek
- Isabelle Guyon's home page http://clopinet.com/isabelle

Support Vector Machine References

- Duda R.O. and Hart P.E.; Patter Classification and Scene Analysis. Wiley, 1973.
- T.M. Cover. Geometrical and statistical properties of systems of linear inequalities with applications in pattern recognition. IEEE Transactions on Electronic Computers}, 14:326--334, 1965.
- V.Vapnik and A.Lerner. Pattern recognition using generalized portrait method. Automation and Remote Control}, 24, 1963.
- V.Vapnik and A.Chervonenkis. A note on one class of perceptrons. Automation and Remote Control}, 25, 1964.
- J.K. Anlauf and M.Biehl. The adatron: an adaptive perceptron algorithm. Europhysics Letters, 10:687--692, 1989.
- N.Aronszajn. Theory of reproducing kernels. *Transactions of the American Mathematical Society*, 68:337-404, 1950.
- M.Aizerman, E.Braverman, and L.Rozonoer. Theoretical foundations of the potential function method in pattern recognition learning. *Automation and Remote Control* 25:821--837, 1964.
- O. L. Mangasarian. Linear and nonlinear separation of patterns by linear programming. *Operations Research*, 13:444--452, 1965.
- F. W. Smith. Pattern classifier design by linear programming. *IEEE Transactions on Computers*, C-17:367--372, 1968.
- C.Cortes and V.Vapnik. Support vector networks. Machine Learning, 20:273--297, 1995. V. Vapnik. The Nature of Statistical Learning Theory. Springer Verlag, 1995.
- V.Vapnik. Statistical Learning Theory. Wiley, 1998.A.N. Tikhonov and V.Y. Arsenin. Solutions of Illposed Problems. W. H. Winston, 1977.
- B.Schoelkopf, C.J.C. Burges, and A.J. Smola, Advances in kernel methods support vector learning, MIT Press, Cambridge, MA, 1999.
- A.J. Smola, P.Bartlett, B.Schoelkopf, and C.Schuurmans, Advances in large margin classifiers, MIT Press, Cambridge, MA, 1999.

Summary Support Vector Machines

- Support vector machines learn hyperplanes that separate two classes maximizing the *margin between them* (*the empty space between the instances of the two classes*).
- Support vector machines introduce slack variables—in the case that classes are not linear separable—trying to maximize margins while keeping the training error low.
- The most popular versions of SVMs use non-linear kernel functions and map the attribute space into a higher dimensional space to facilitate finding "good" linear decision boundaries in the modified space.
- Support vector machines find "margin optimal" hyperplanes by solving a convex quadratic optimization problem. However, this optimization process is quite slow and support vector machines tend to fail if the number of examples goes beyond 500/5000/50000...
- In general, support vector machines accomplish quite high accuracies, if compared to other techniques.
- In the last 10 years, support vector machines have been generalized for other tasks such as regression, PCA, outlier detection,...

Kernels—What can they do for you?

- Some machine learning/statistical problems only depend on the dot-product of the objects in the dataset $O=\{x_1,...,x_n\}$ and not on other characteristics of the objects in the dataset; in other words, those techniques only depend on the gram matrix of O which stores $x_1 \bullet x_1, x_1 \bullet x_2,...x_n \bullet x_n$ (http://en.wikipedia.org/wiki/Gramian_matrix)
- These techniques can be generalized by mapping the dataset into a higher dimensional space as long as the non-linear mapping ϕ can be kernelized; that is, a kernel function K can be found such that:

$$K(u,v) = \phi(u) \bullet \phi(v)$$

In this case the results are computed in the mapped space based on $K(x_1,x_1)$, $K(x_1,x_2),...,K(x_n,x_n)$ which is called the kernel trick: http://en.wikipedia.org/wiki/Kernel_trick

• Kernels have been successfully used to generalize PCA, K-means, support vector machines, and many other techniques, allowing them to use non-linear coordinate systems, more complex decision boundaries, or more complex cluster boundaries.