

CSE 4309 – Machine Learning
Vassilis Athitsos
Computer Science and Engineering Department
University of Texas at Arlington

A Linearly Separable Problem

- Consider the binary classification problem on the figure.
 - The blue points belong to one class, with label +1.
 - The orange points belong to the other class, with label -1.
- These two classes are linearly separable.
 - Infinitely many lines separate them.
 - Are any of those infinitely many lines preferable?

A Linearly Separable Problem

- Do we prefer the blue line or the red line, as decision boundary?
- What criterion can we use?
- Both decision boundaries classify the training data with 100% accuracy.

Margin of a Decision Boundary

 The margin of a decision boundary is defined as the smallest distance between the boundary and any of the samples.

Margin of a Decision Boundary

- One way to visualize the margin is this:
 - For each class, draw a line that:
 - is parallel to the decision boundary.
 - touches the class point that is the closest to the decision boundary.
 - The margin is the smallest distance between the decision boundary and one of those two parallel lines.
 - In this example, the decision boundary is equally far from both lines.

- One way to visualize the margin is this:
 - For each class, draw a line that:
 - is parallel to the decision boundary.
 - touches the class point that is the closest to the decision boundary.
 - The margin is the smallest distance between the decision boundary and one of those two parallel lines.

- Support Vector Machines (SVMs) are a classification method, whose goal is to find the decision boundary with the maximum margin.
 - The idea is that, even if multiple decision boundaries give 100% accuracy on the training data, larger margins lead to less overfitting.
 - Larger margins can tolerate more perturbations of the data.

- Note: so far, we are only discussing cases where the training data is linearly separable.
- First, we will see how to maximize the margin for such data.
- Second, we will deal with data that are not linearly separable.
 - We will define SVMs that classify such training data imperfectly.
- Third, we will see how to define nonlinear SVMs, which can define non-linear decision boundaries.

- Note: so far, we are only discussing cases where the training data is linearly separable.
- First, we will see how to maximize the margin for such data.
- Second, we will deal with data that are not linearly separable.
 - We will define SVMs that classify such training data imperfectly.
- Third, we will see how to define nonlinear SVMs, which can define non-linear decision boundaries.

Support Vectors

- In the figure, the red line is the maximum margin decision boundary.
- One of the parallel lines touches a single orange point.
 - If that orange point moves closer to or farther from the red line, the optimal boundary changes.
 - If other orange points move, the optimal boundary does not change,
 unless those points move to the right of the blue line.

Support Vectors

- In the figure, the red line is the maximum margin decision boundary.
- One of the parallel lines touches two blue points.
 - If either of those points moves closer to or farther from the red line, the optimal boundary changes.
 - If other blue points move, the optimal boundary does not change, unless those points move to the left of the blue line.

Support Vectors

- In summary, in this example, the maximum margin is defined by only three points:
 - One orange point.
 - Two blue points.
- These points are called support vectors.
 - They are indicated by a black circle around them.

Distances to the Boundary

- The decision boundary consists of all points x that are solutions to equation: $w^T x + b = 0$.
 - w is a column vector of parameters (weights).
 - -x is an input vector.
 - -b is a scalar value (a real number).
- If x_n is a training point, its distance to the boundary is computed using this equation:

$$D(\boldsymbol{x}_n, \boldsymbol{w}) = \left| \frac{\boldsymbol{w}^T \boldsymbol{x} + b}{\|\boldsymbol{w}\|} \right|$$

Distances to the Boundary

• If x_n is a training point, its distance to the boundary is computed using this equation:

$$D(\boldsymbol{x}_n, \boldsymbol{w}) = \left| \frac{\boldsymbol{w}^T \boldsymbol{x}_n + b}{\|\boldsymbol{w}\|} \right|$$

- Since the training data are linearly separable, the data from each class should fall on opposite sides of the boundary.
- Suppose that $t_n = -1$ for points of one class, and $t_n = +1$ for points of the other class.
- Then, we can rewrite the distance as:

$$D(\boldsymbol{x}_n, \boldsymbol{w}) = \frac{t_n(\boldsymbol{w}^T \boldsymbol{x}_n + b)}{\|\boldsymbol{w}\|}$$

Distances to the Boundary

• So, given a decision boundary defined w and b, and given a training input x_n , the distance of x_n to the boundary is:

$$D(\boldsymbol{x}_n, \boldsymbol{w}) = \frac{t_n(\boldsymbol{w}^T \boldsymbol{x}_n + b)}{\|\boldsymbol{w}\|}$$

- If $t_n = -1$, then:
 - $\mathbf{w}^T \mathbf{x}_n + b < 0.$
 - $-t_n(\mathbf{w}^T\mathbf{x}_n+b)>0.$
- If $t_n = 1$, then:
 - $-\mathbf{w}^{T}\mathbf{x}_{n}+b>0.$
 - $-t_n(\mathbf{w}^T\mathbf{x}_n+b)>0.$
- So, in all cases, $t_n(\mathbf{w}^T\mathbf{x}_n + b)$ is positive.

• If x_n is a training point, its distance to the boundary is computed using this equation:

$$D(\boldsymbol{x}_n, \boldsymbol{w}) = \frac{t_n(\boldsymbol{w}^T \boldsymbol{x}_n + b)}{\|\boldsymbol{w}\|}$$

• Therefore, the optimal boundary w_{opt} is defined as:

$$(\mathbf{w}_{\text{opt}}, b_{\text{opt}}) = \operatorname{argmax}_{\mathbf{w}, b} \left\{ \min_{n} \left[\frac{t_n(\mathbf{w}^T \mathbf{x}_n + b)}{\|\mathbf{w}\|} \right] \right\}$$

— In words: find the \boldsymbol{w} and \boldsymbol{b} that maximize the minimum distance of any training input from the boundary.

• The optimal boundary $w_{\rm opt}$ is defined as:

$$(\mathbf{w}_{\text{opt}}, b_{\text{opt}}) = \operatorname{argmax}_{\mathbf{w}, b} \left\{ \min_{n} \left[\frac{t_{n}(\mathbf{w}^{T} \mathbf{x}_{n} + b)}{\|\mathbf{w}\|} \right] \right\}$$

- Suppose that, for some values w and b, the decision boundary defined by $w^T x_n + b = 0$ misclassifies some objects.
- Can those values of w and b be selected as $w_{\mathrm{opt}}, b_{\mathrm{opt}}$?

• The optimal boundary w_{opt} is defined as:

$$(\mathbf{w}_{\text{opt}}, b_{\text{opt}}) = \operatorname{argmax}_{\mathbf{w}, b} \left\{ \min_{n} \left[\frac{t_{n}(\mathbf{w}^{T} \mathbf{x}_{n} + b)}{\|\mathbf{w}\|} \right] \right\}$$

- Suppose that, for some values w and b, the decision boundary defined by $w^T x_n + b = 0$ misclassifies some objects.
- Can those values of w and b be selected as $w_{\rm opt}$, $b_{\rm opt}$?
- No.
 - If some objects get misclassified, then, for some x_n it holds that $\frac{t_n(w^Tx_n+b)}{\|w\|}<\mathbf{0}.$
 - Thus, for such w and b, the expression in red will be negative.
 - Since the data is linearly separable, we can find better values for \boldsymbol{w} and \boldsymbol{b} , for which the expression in red will be greater than 0.

Scale of w

• The optimal boundary w_{opt} is defined as:

$$(\mathbf{w}_{\text{opt}}, b_{\text{opt}}) = \operatorname{argmax}_{\mathbf{w}, b} \left\{ \min_{n} \left[\frac{t_{n}(\mathbf{w}^{T} \mathbf{x}_{n} + b)}{\|\mathbf{w}\|} \right] \right\}$$

- Suppose that g is a real number, and c > 0.
- If $w_{\rm opt}$ and $b_{\rm opt}$ define an optimal boundary, then $g*w_{\rm opt}$ and $g*b_{\rm opt}$ also define an optimal boundary.
- We constrain the scale of w_{opt} to a single value, by requiring that:

$$\min_{n} [t_n(\mathbf{w}^T \mathbf{x}_n + b)] = 1$$

- We introduced the requirement that: $\min_n [t_n(\mathbf{w}^T \mathbf{x}_n + b)] = 1$
- Therefore, for any x_n , it holds that: $t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$
- The original optimization criterion becomes:

$$(\mathbf{w}_{\mathrm{opt}}, b_{\mathrm{opt}}) = \operatorname{argmax}_{\mathbf{w}, b} \left\{ \min_{n} \left[\frac{t_{n}(\mathbf{w}^{T} \mathbf{x}_{n} + b)}{\|\mathbf{w}\|} \right] \right\} \Rightarrow$$

$$\mathbf{w}_{\mathrm{opt}} = \operatorname{argmax}_{\mathbf{w}} \left\{ \frac{1}{\|\mathbf{w}\|} \right\} = \operatorname{argmin}_{\mathbf{w}} \{\|\mathbf{w}\|\} \Rightarrow$$

$$\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$$

These are equivalent formulations.

The textbook uses the last one because it simplifies subsequent calculations.

Constrained Optimization

Summarizing the previous slides, we want to find:

$$\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$$

subject to the following constraints:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$$

- This is a different optimization problem than what we have seen before.
- We need to minimize a quantity while satisfying a set of inequalities.
- This type of problem is a <u>constrained optimization problem</u>.

Quadratic Programming

- Our constrained optimization problem can be solved using a method called <u>quadratic programming</u>.
- Describing <u>quadratic programming</u> in depth is outside the scope of this course.
- Our goal is simply to understand how to use quadratic programming as a black box, to solve our optimization problem.
 - This way, you can use any quadratic programming toolkit (Matlab includes one).

Quadratic Programming

- The quadratic programming problem is defined as follows:
- Inputs:
 - s: an R-dimensional column vector.
 - \mathbf{Q} : an $R \times R$ -dimensional symmetric matrix.
 - H: an $Q \times R$ -dimensional symmetric matrix.
 - -z: an Q-dimensional column vector.
- Output:
 - $-u_{
 m opt}$: an R-dimensional column vector, such that:

$$u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$$

subject to constraint: $Hu \leq z$

Quadratic Programming:

$$u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$$
 subject to constraint: $Hu \leq z$

- SVM goal: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$ subject to constraints: $\forall n \in \{1, \dots, N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \geq 1$
- We need to define appropriate values of \boldsymbol{Q} , \boldsymbol{s} , \boldsymbol{H} , \boldsymbol{z} , \boldsymbol{u} so that quadratic programming computes $\boldsymbol{w}_{\text{opt}}$ and b_{opt} .

- Quadratic Programming constraint: $Hu \leq z$
- SVM constraints: $\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1 \Rightarrow \forall n \in \{1, ..., N\}, -t_n(\mathbf{w}^T \mathbf{x}_n + b) \le -1$

• SVM constraints: $\forall n \in \{1, ..., N\}, -t_n(\mathbf{w}^T \mathbf{x}_n + b) \leq -1$

• Define:
$$\mathbf{H} = \begin{bmatrix} -t_1, -t_1x_{11}, \dots, -t_1x_{1D} \\ -t_2, -t_2x_{21}, \dots, -t_1x_{2D} \\ \dots \\ -t_N, -t_Nx_{N1}, \dots, -t_Nx_{ND} \end{bmatrix}$$
, $\mathbf{u} = \begin{bmatrix} b \\ w_1 \\ w_2 \\ \dots \\ w_D \end{bmatrix}$, $\mathbf{z} = \begin{bmatrix} -1 \\ -1 \\ \dots \\ -1 \end{bmatrix}_N$

- Matrix \boldsymbol{H} is $N \times (D+1)$, vector \boldsymbol{u} has (D+1) rows, vector \boldsymbol{z} has N rows.

•
$$\boldsymbol{H}\boldsymbol{u} = \begin{bmatrix} -t_1b - t_1 x_{11}w_1 - \dots - t_1x_{1D}w_1 \\ \dots \\ -t_Nb - t_N x_{N1}w_1 - \dots - t_1x_{ND}w_1 \end{bmatrix} = \begin{bmatrix} -t_1(b + \boldsymbol{w}^T\boldsymbol{x}_1) \\ \dots \\ -t_N(b + \boldsymbol{w}^T\boldsymbol{x}_N) \end{bmatrix}$$

- The *n*-th row of Hu is $-t_n(w^Tx_n + b)$, which should be ≤ -1 .
- SVM constraint \rightarrow quadratic programming constraint $Hu \leq z$.

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$
- SVM: $w_{\text{opt}} = \operatorname{argmin}_{w} \left\{ \frac{1}{2} ||w||^{2} \right\}$

• Define:
$$\mathbf{Q} = \begin{bmatrix} 0, 0, 0, \dots, 0 \\ 0, 1, 0, \dots, 0 \\ 0, 0, 1, \dots, 0 \\ \dots \\ 0, 0, 0, \dots, 1 \end{bmatrix}$$

 $oldsymbol{u}$ already defined in the previous slides

Define:
$$\mathbf{Q} = \begin{bmatrix} 0, 0, 0, \dots, 0 \\ 0, 1, 0, \dots, 0 \\ 0, 0, 1, \dots, 0 \\ \dots \\ 0, 0, 0, \dots, 1 \end{bmatrix}$$
, $\mathbf{u} = \begin{bmatrix} b \\ w_1 \\ w_2 \\ \dots \\ w_D \end{bmatrix}$, $\mathbf{s} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}_{D+1}$

s: (D+1)-

dimensional

column vector

- Q is like the $(D+1)\times(D+1)$ identity matrix, except that $Q_{11}=0$.
- Then, $\frac{1}{2}u^TQu + s^Tu = \frac{1}{2}||w||^2$.

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$
- SVM: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$
- Alternative definitions that would NOT work:

• Define:
$$\mathbf{Q} = \begin{bmatrix} 1,0,\dots,0\\ \dots\\ 0,0,\dots,1 \end{bmatrix}$$
, $\mathbf{u} = \begin{bmatrix} w_1\\ \dots\\ w_D \end{bmatrix}$, $\mathbf{s} = \begin{bmatrix} 0\\ \dots\\ 0 \end{bmatrix}_{\mathbf{D}}$

- Q is the $D \times D$ identity matrix, u = w, s is the D-dimensional zero vector.
- It still holds that $\frac{1}{2}u^TQu + s^Tu = \frac{1}{2}||w||^2$.
- Why would these definitions not work?

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$
- SVM: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} ||\mathbf{w}||^2 \right\}$
- Alternative definitions that would NOT work:

• Define:
$$\mathbf{Q} = \begin{bmatrix} 1, 0, \dots, 0 \\ \dots \\ 0, 0, \dots, 1 \end{bmatrix}$$
, $\mathbf{u} = \begin{bmatrix} w_1 \\ \dots \\ w_D \end{bmatrix}$, $\mathbf{s} = \begin{bmatrix} 0 \\ \dots \\ 0 \end{bmatrix}_{\mathbf{D}}$

- Q is the $D \times D$ identity matrix, u = w, s is the D-dimensional zero vector.
- It still holds that $\frac{1}{2}u^TQu + s^Tu = \frac{1}{2}||w||^2$.
- Why would these definitions not work?
- Vector u must also make $Hu \leq z$ match the SVM constraints.
 - With this definition of u, no appropriate H and z can be found.

- Quadratic programming: $u_{\rm opt} = {\rm argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \le z$
- SVM goal: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$ subject to constraints: $\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$

that $Q_{11} = 0$

• Task: define Q, s, H, z, u so that quadratic programming computes $w_{\rm opt}$ and $b_{\rm opt}$.

$$\mathbf{Q} = \begin{bmatrix} 0, 0, 0, \dots, 0 \\ 0, 1, 0, \dots, 0 \\ 0, 0, 1, \dots, 0 \\ \dots \\ 0, 0, 0, \dots, 1 \end{bmatrix}, \mathbf{s} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}, \mathbf{H} = \begin{bmatrix} -t_1, -t_1x_{11}, \dots, -t_1x_{1D} \\ -t_2, -t_2x_{21}, \dots, -t_1x_{2D} \\ \dots \\ -t_N, -t_Nx_{N1}, \dots, -t_Nx_{ND} \end{bmatrix}, \mathbf{z} = \begin{bmatrix} -1 \\ -1 \\ \dots \\ -1 \end{bmatrix}, \mathbf{u} = \begin{bmatrix} b \\ w_1 \\ w_2 \\ \dots \\ w_D \end{bmatrix}$$
 Like $(D+1) \times (D+1)$ D+1 N rows, N rows D+1 identity matrix, except rows

30

- Quadratic programming: $u_{\rm opt} = {\rm argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \le z$
- SVM goal: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$ subject to constraints: $\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$
- Task: define $m{Q}$, $m{s}$, $m{H}$, $m{z}$, $m{u}$ so that quadratic programming computes $m{w}_{\mathrm{opt}}$ and b_{opt} .

$$\boldsymbol{Q} = \begin{bmatrix} 0, 0, 0, \dots, 0 \\ 0, 1, 0, \dots, 0 \\ 0, 0, 1, \dots, 0 \\ \dots \\ 0, 0, 0, \dots, 1 \end{bmatrix}, \boldsymbol{s} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}, \boldsymbol{H} = \begin{bmatrix} -t_1, -t_1x_{11}, \dots, -t_1x_{1D} \\ -t_2, -t_2x_{21}, \dots, -t_1x_{2D} \\ \dots \\ -t_N, -t_Nx_{N1}, \dots, -t_Nx_{ND} \end{bmatrix}, \boldsymbol{z} = \begin{bmatrix} -1 \\ -1 \\ \dots \\ -1 \end{bmatrix}, \boldsymbol{u} = \begin{bmatrix} b \\ w_1 \\ w_2 \\ \dots \\ w_D \end{bmatrix}$$

• Quadratic programming takes as inputs Q, s, H, z, and outputs $u_{\rm opt}$, from which we get the $w_{\rm opt}$, $b_{\rm opt}$ values for our SVM.

- Quadratic programming: $u_{\rm opt} = {\rm argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \le z$
- SVM goal: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$ subject to constraints: $\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$
- Task: define Q, s, H, z, u so that quadratic programming computes $w_{\rm opt}$ and $b_{\rm opt}$.

$$\boldsymbol{Q} = \begin{bmatrix} 0, 0, 0, \dots, 0 \\ 0, 1, 0, \dots, 0 \\ 0, 0, 1, \dots, 0 \\ \dots \\ 0, 0, 0, \dots, 1 \end{bmatrix}, \boldsymbol{s} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}, \boldsymbol{H} = \begin{bmatrix} -t_1, -t_1x_{11}, \dots, -t_1x_{1D} \\ -t_2, -t_2x_{21}, \dots, -t_1x_{2D} \\ \dots \\ -t_N, -t_Nx_{N1}, \dots, -t_Nx_{ND} \end{bmatrix}, \boldsymbol{z} = \begin{bmatrix} -1 \\ -1 \\ \dots \\ -1 \end{bmatrix}, \boldsymbol{u} = \begin{bmatrix} b \\ w_1 \\ w_2 \\ \dots \\ w_D \end{bmatrix}$$

- w_{opt} is the vector of values at dimensions 2, ..., D+1 of u_{opt} .
- $b_{\rm opt}$ is the value at dimension 1 of $u_{\rm opt}$.

Solving the Same Problem, Again

- So far, we have solved the problem of defining an SVM (i.e., defining $w_{
 m opt}$ and $b_{
 m opt}$), so as to maximize the margin between linearly separable data.
- If this were all that SVMs can do, SVMs would not be that important.
 - Linearly separable data are a rare case, and a very easy case to deal with.

Solving the Same Problem, Again

• So far, we have solved the problem of defining an SVM (i.e., defining $w_{\rm opt}$ and $b_{\rm opt}$), so as to maximize the margin between

linearly separable data.

 We will see two extensions that make SVMs much more powerful.

- The extensions will allow SVMs to define highly non-linear decision boundaries, as in this figure.
- However, first we need to solve the same problem again.
 - Maximize the margin between linearly separable data.

 We will get a more complicated solution, but that solution will be easier to improve upon.

34

Lagrange Multipliers

- Our new solutions are derived using Lagrange multipliers.
- Here is a quick review from multivariate calculus.
- Let x be a D-dimensional vector.
- Let f(x) and g(x) be functions from \mathbb{R}^D to \mathbb{R} .
 - Functions f and g map D-dimensional vectors to real numbers.
- Suppose that we want to minimize f(x), subject to the constraint that $g(x) \ge 0$.
- Then, we can solve this problem using a Lagrange multiplier to define a Lagrangian function.

Lagrange Multipliers

- To minimize f(x), subject to the constraint: $g(x) \ge 0$:
- We define the Lagrangian function: $L(x, \lambda) = f(x) \lambda g(x)$
 - λ is called a **Lagrange multiplier**, $\lambda \geq 0$.
- We find $x_{\text{opt}} = \operatorname{argmin}_{x}\{L(x, \lambda)\}$, and a corresponding value for λ , subject to the following constraints:
 - 1. $g(x) \geq 0$
 - 2. $\lambda \geq 0$
 - 3. $\lambda g(\mathbf{x}) = 0$
- If $g(x_{\text{opt}}) > 0$, the third constraint implies that $\lambda = 0$.
 - Then, the constraint $g(x) \ge 0$ is called **inactive**.
- If $g(x_{\text{opt}}) = 0$, then $\lambda > 0$.
 - Then, constraint $g(x) \ge 0$ is called **active**.

Multiple Constraints

Suppose that we have N constraints:

$$\forall n \in \{1, \dots, N\}, \qquad g_n(x) \ge 0$$

- We want to minimize f(x), subject to those N constraints.
- Define vector $\lambda = (\lambda_1, ..., \lambda_N)$.
- Define the Lagrangian function as:

$$L(\mathbf{x}, \lambda) = f(\mathbf{x}) - \sum_{n=1}^{N} \{\lambda_n g_n(\mathbf{x})\}\$$

• We find $x_{\text{opt}} = \operatorname{argmin}_{x}\{L(x, \lambda)\}$, and a value for λ , subject to:

- $\forall n, \ g_n(x) \geq 0$
- $\forall n, \lambda_n \geq 0$
- $\forall n$, $\lambda_n g_n(\mathbf{x}) = 0$

Lagrange Dual Problems

- We have N constraints: $\forall n \in \{1, ..., N\}, g_n(x) \ge 0$
- We want to minimize f(x), subject to those N constraints.
- Under some conditions (which are satisfied in our SVM problem),
 we can solve an alternative dual problem:
- Define the **Lagrangian function** as before:

$$L(\mathbf{x}, \boldsymbol{\lambda}) = f(\mathbf{x}) - \sum_{n=1}^{N} \{\lambda_n g_n(\mathbf{x})\}\$$

• We find $x_{\rm opt}$, and the best value for λ , denoted as $\lambda_{\rm opt}$, by solving:

$$\lambda_{\text{opt}} = \underset{\lambda}{\operatorname{argmax}} \left\{ \min_{x} \{L(x, \lambda)\} \right\}$$
$$x_{\text{opt}} = \underset{x}{\operatorname{argmin}} \{L(x, \lambda_{\text{opt}})\}$$

subject to constraints: $\lambda_n \geq \mathbf{0}$

Lagrange Dual Problems

• Lagrangian dual problem: Solve:

$$\lambda_{\text{opt}} = \arg\max_{\lambda} \left\{ \min_{x} \{L(x, \lambda)\} \right\}$$
$$x_{\text{opt}} = \arg\min_{x} \{L(x, \lambda_{\text{opt}})\}$$

subject to constraints: $\lambda_n \geq \mathbf{0}$

- This dual problem formulation will be used in training SVMs.
- The key thing to remember is:
 - We minimize the Lagrangian L with respect to x.
 - We maximize L with respect to the Lagrange multipliers $\lambda_{n_{39}}$

• SVM goal: $\mathbf{w}_{\text{opt}} = \operatorname{argmin}_{\mathbf{w}} \left\{ \frac{1}{2} \|\mathbf{w}\|^2 \right\}$ subject to constraints:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$$

 To make the constraints more amenable to Lagrange multipliers, we rewrite them as:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1 \ge 0$$

- Define $\mathbf{a} = (a_1, ..., a_N)$ to be a vector of N Lagrange multipliers.
- Define the Lagrangian function:

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\}$$

• Remember from the previous slides, we minimize L with respect to \boldsymbol{w}, b , and maximize L with respect to \boldsymbol{a} .

• The w and b that minimize L(w, b, a) must satisfy:

$$\frac{\partial L}{\partial w} = 0$$
, $\frac{\partial L}{\partial h} = 0$.

$$\frac{\partial L}{\partial \boldsymbol{w}} = 0 \Rightarrow \frac{\partial \left\{ \frac{1}{2} \|\boldsymbol{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\boldsymbol{w}^T \boldsymbol{x}_n + b) - 1)\} \right\}}{\partial \boldsymbol{w}} = 0$$

$$\Rightarrow \mathbf{w} - \sum_{n=1}^{N} \{a_n t_n \mathbf{x}_n\} = 0$$

$$\Rightarrow \mathbf{w} = \sum_{n=1}^{N} \{a_n t_n \mathbf{x}_n\}$$

• The w and b that minimize L(w, b, a) must satisfy:

$$\frac{\partial L}{\partial w} = 0$$
, $\frac{\partial L}{\partial h} = 0$.

$$\frac{\partial L}{\partial b} = 0 \Rightarrow \frac{\partial \left\{ \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\} \right\}}{\partial b} = 0$$

$$\Rightarrow \sum_{n=1}^{N} \{a_n t_n\} = 0$$

• Our Lagrangian function is:

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\}$$

• We showed that $\mathbf{w} = \sum_{n=1}^{N} (a_n t_n \mathbf{x}_n)$. Using that, we get:

$$\frac{1}{2} \|\mathbf{w}\|^2 = \frac{1}{2} \mathbf{w}^T \mathbf{w} = \frac{1}{2} \left(\sum_{n=1}^{N} (a_n t_n(\mathbf{x}_n)^T) \right) \left(\sum_{n=1}^{N} (a_n t_n \mathbf{x}_n) \right)$$

$$\Rightarrow \frac{1}{2} \|\mathbf{w}\|^2 = \frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \left\{ a_n a_m t_n t_m (\mathbf{x}_n)^T \mathbf{x}_m \right\}$$

We showed that:

$$\Rightarrow \frac{1}{2} \|\mathbf{w}\|^2 = \frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} \{a_n a_m t_n t_m (\mathbf{x}_n)^T \mathbf{x}_m\}$$

- Define an $N \times N$ matrix Q such that $Q_{mn} = t_n t_m (x_n)^T x_m$.
- Remember that we have defined $\mathbf{a} = (a_1, ..., a_N)$.
- Then, it follows that:

$$\frac{1}{2}\|\boldsymbol{w}\|^2 = \frac{1}{2}\boldsymbol{a}^T \boldsymbol{Q}\boldsymbol{a}$$

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \mathbf{a}^{T} \mathbf{Q} \mathbf{a} - \sum_{n=1}^{N} \{a_{n}(t_{n}(\mathbf{w}^{T} \mathbf{x}_{n} + b) - 1)\}$$

• We showed that $\sum_{n=1}^{N} \{a_n t_n\} = 0$. Using that, we get:

$$\sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\}$$

We have shown before that the red part equals 0.

$$= \sum_{n=1}^{N} \{a_n t_n \mathbf{w}^T \mathbf{x}_n\} + b \sum_{n=1}^{N} \{a_n t_n\} - \sum_{n=1}^{N} a_n$$

$$= \sum_{n=1}^{N} \{a_n t_n \mathbf{w}^T \mathbf{x}_n\} - \sum_{n=1}^{N} a_n$$

$$L(\mathbf{w}, \mathbf{a}) = \frac{1}{2} \mathbf{a}^{T} \mathbf{Q} \mathbf{a} - \sum_{n=1}^{N} \{a_{n} t_{n} \mathbf{w}^{T} \mathbf{x}_{n}\} + \sum_{n=1}^{N} a_{n}$$

- Function L now does not depend on b.
- We simplify more, using again the fact that ${m w} = \sum_{n=1}^N (a_n t_n {m x}_n)$:

$$\sum_{n=1}^{N} \{a_n t_n \mathbf{w}^T \mathbf{x}_n\} = \sum_{n=1}^{N} \left\{ a_n t_n \left(\sum_{m=1}^{N} (a_m t_m (\mathbf{x}_m)^T) \right) \mathbf{x}_n \right\}$$

$$= \sum_{n=1}^{N} \sum_{m=1}^{N} \left\{ a_n a_m t_n t_m (\boldsymbol{x}_m)^T \boldsymbol{x}_n \right\} = \boldsymbol{a}^T \boldsymbol{Q} \boldsymbol{a}$$

$$L(w, a) = \frac{1}{2} a^{T} Q a - a^{T} Q a + \sum_{n=1}^{N} a_{n} = \sum_{n=1}^{N} a_{n} - \frac{1}{2} a^{T} Q a$$

- Function L now does not depend on w anymore.
- We can rewrite L as a function whose only input is a:

$$L(a) = \frac{1}{2}a^{T} Qa - a^{T} Qa + \sum_{n=1}^{N} a_{n} = \sum_{n=1}^{N} a_{n} - \frac{1}{2}a^{T} Qa$$

• Remember, we want to **maximize** L(a) with respect to a.

 By combining the results from the last few slides, our optimization problem becomes:

Maximize

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

subject to these constraints:

$$a_n \ge 0$$

$$\sum_{n=1}^{N} \{a_n t_n\} = 0$$

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

- We want to maximize L(a) subject to some constraints.
- Therefore, we want to find an $a_{
 m opt}$ such that:

$$a_{\text{opt}} = \underset{a}{\operatorname{argmax}} \left\{ \sum_{n=1}^{N} a_n - \frac{1}{2} a^T Q a \right\} = \underset{a}{\operatorname{argmin}} \left\{ \frac{1}{2} a^T Q a - \sum_{n=1}^{N} a_n \right\}$$

subject to those constraints.

SVM Optimization Problem

Our SVM optimization problem now is to find an a_{opt} such that:

$$a_{\text{opt}} = \underset{a}{\operatorname{argmin}} \left\{ \frac{1}{2} a^T Q a - \sum_{n=1}^{N} a_n \right\}$$

subject to these constraints:

$$a_n \ge 0$$

This problem can be solved again using quadratic programming.

$$\sum_{n=1}^{N} \{a_n t_n\} = 0$$

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \leq z$
- SVM problem: find $a_{\text{opt}} = \operatorname*{argmin} \left\{ \frac{1}{2} \boldsymbol{a}^T \boldsymbol{Q} \boldsymbol{a} \sum_{n=1}^N a_n \right\}$ subject to constraints:

$$a_n \ge 0, \qquad \sum_{n=1}^N \{a_n t_n\} = 0$$

- Again, we must find values for Q, s, H, z that convert the SVM problem into a quadratic programming problem.
- Note that we already have a matrix Q in the Lagrangian. It is an $N \times N$ matrix Q such that $Q_{mn} = t_n t_m (x_n)^T x_n$.
- We will use the same Q for quadratic programming.

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \leq z$
- SVM problem: find $a_{\mathrm{opt}} = \operatorname*{argmin} \left\{ \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a} \, \sum_{n=1}^N a_n \right\}$ subject to constraints: $a_n \geq 0$, $\sum_{n=1}^N \{a_n t_n\} = 0$
- Define: u = a, and define N-dimensional vector $s = \begin{bmatrix} -1 \\ ... \\ -1 \end{bmatrix}_N$.
- Then, $\frac{1}{2} u^T Q u + s^T u = \frac{1}{2} a^T Q a \sum_{n=1}^{N} a_n$
- ullet We have mapped the SVM minimization goal of finding $a_{
 m opt}$ to the quadratic programming minimization goal.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $a_n \ge 0$, $\sum_{n=1}^N \{a_n t_n\} = 0$

• Define:
$$\mathbf{H} = \begin{bmatrix} -1, & 0, & 0, & \dots, & 0 \\ 0, -1, & 0, & \dots, & 0 \\ & & \dots & \\ 0, & 0, & 0, & \dots, -1 \\ t_1, & t_2, & t_3, & \dots, & t_n \\ -t_1, -t_2, -t_3, & \dots, -t_n \end{bmatrix}_{(N+2)\times N}$$
, $\mathbf{z} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}_{N+2}$ dimensional column vector of zeros.

- H has size $(N+2) \times N$. The first N rows of H are the negation of the $N \times N$ identity matrix.
- Row N+1 of \boldsymbol{H} is the transpose of vector \boldsymbol{t} of target outputs.
- Row N + 2 of \mathbf{H} is the negation of the previous row.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $a_n \ge 0$, $\sum_{n=1}^N \{a_n t_n\} = 0$

• Define:
$$\mathbf{H} = \begin{bmatrix} -1, & 0, & 0, & \dots, & 0 \\ 0, -1, & 0, & \dots, & 0 \\ & & \dots & \\ 0, & 0, & 0, & \dots, -1 \\ t_1, & t_2, & t_3, & \dots, & t_n \\ -t_1, -t_2, -t_3, & \dots, -t_n \end{bmatrix}_{(N+2)\times N}$$
, $\mathbf{z} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}_{N+2}$ dimensional column vector of zeros.

- Since we defined u = a:
 - For $n \leq N$, the n-th row of $\mathbf{H}\mathbf{u}$ equals a_n .
 - For $n \leq N$, the *n*-th row of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} specifies that $-a_n \leq 0 \Rightarrow a_n \geq 0$.
 - The (n+1)-th row of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} specifies that $\sum_{n=1}^{N}\{a_nt_n\}\leq 0$.
 - The (n+2)-th row of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} specifies that $\sum_{n=1}^{N}\{a_nt_n\}\geq 0$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $a_n \ge 0$, $\sum_{n=1}^N \{a_n t_n\} = 0$

• Define:
$$\mathbf{H} = \begin{bmatrix} -1, & 0, & 0, & \dots, & 0 \\ 0, -1, & 0, & \dots, & 0 \\ & & \dots & \\ 0, & 0, & 0, & \dots, -1 \\ t_1, & t_2, & t_3, & \dots, & t_n \\ -t_1, -t_2, -t_3, & \dots, -t_n \end{bmatrix}_{(N+2)\times N}$$
, $\mathbf{z} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}_{N+2}$ dimensional column vector of zeros.

- Since we defined u = a:
 - For $n \leq N$, the n-th row of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} specifies that $a_n \geq 0$.
 - The last two rows of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} specify that $\sum_{n=1}^{N}\{a_nt_n\}=0$.
- We have mapped the SVM constraints to the quadratic programming constraint $Hu \leq z$.

- Quadratic programming, given the inputs Q, s, H, z defined in the previous slides, outputs the optimal value for vector a.
- We used this Lagrangian function:

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\}$$

ullet Remember, when we find $x_{
m opt}$ to minimize any Lagrangian

$$L(\mathbf{x}, \lambda) = f(\mathbf{x}) - \sum_{n=1}^{N} \{\lambda_n g_n(\mathbf{x})\}\$$

one of the constraints we enforce is that $\forall n$, $\lambda_n g_n(x) = 0$.

• In the SVM case, this means: $\forall n$, $a_n(t_n(\mathbf{w}^T\mathbf{x}_n+b)-1)=0$

In the SVM case, it holds that:

$$\forall n, \qquad a_n(t_n(\mathbf{w}^T\mathbf{x}_n + b) - 1) = 0$$

- What does this mean?
- Mathematically, $\forall n$:
 - Either $a_n = 0$,
 - Or $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$.
- If $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$, what does that imply for \mathbf{x}_n ?

In the SVM case, it holds that:

$$\forall n, \qquad a_n(t_n(\mathbf{w}^T\mathbf{x}_n + b) - 1) = 0$$

- What does this mean?
- Mathematically, $\forall n$:
 - Either $a_n = 0$,
 - Or $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$.
- If $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$, what does that imply for \mathbf{x}_n ?
- Remember, many slides back, we imposed the constraint that $\forall n, \ t_n(\mathbf{w}^T\mathbf{x}_n + b) \geq 1.$
- Equality $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$ holds only for the support vectors.
- Therefore, $a_n > 0$ only for the support vectors.

Support Vectors

- This is an example we have seen before.
- The three support vectors have a black circle around them.
- When we find the optimal values $a_1, a_2, ..., a_N$ for this problem, only three of those values will be non-zero.
 - If x_n is not a support vector, then $a_n = 0$.

- We showed before that: $\mathbf{w} = \sum_{n=1}^{N} (a_n t_n \mathbf{x}_n)$
- This means that w is a linear combination of the training data.
- However, since $a_n > 0$ only for the support vectors, obviously only the support vectors influence w.

Computing b

- $\mathbf{w} = \sum_{n=1}^{N} (a_n t_n \mathbf{x}_n)$
- Define set $S = \{n \mid x_n \text{ is a support vector}\}.$
- Since $a_n > 0$ only for the support vectors, we get:

$$\mathbf{w} = \sum_{n \in S} (a_n t_n \mathbf{x}_n)$$

- If x_n is a support vector, then $t_n(\mathbf{w}^T \mathbf{x}_n + b) = 1$.
- Substituting $\mathbf{w} = \sum_{m \in S} (a_m t_m \mathbf{x}_m)$, if \mathbf{x}_n is a support vector:

$$t_n \left(\sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n) + b \right) = 1$$

Computing b

$$t_n \left(\sum_{m \in S} (a_m t_m (\boldsymbol{x}_m)^T \boldsymbol{x}_n) + b \right) = 1$$

- Remember that t_n can only take values 1 and -1.
- Therefore, $(t_n)^2 = 1$
- Multiplying both sides of the equation with t_n we get:

$$t_n t_n \left(\sum_{m \in S} (a_m t_m(\mathbf{x}_m)^T \mathbf{x}_n) + b \right) = t_n$$

$$\Rightarrow \sum_{m \in S} (a_m t_m(\mathbf{x}_m)^T \mathbf{x}_n) + b = t_n \Rightarrow b = t_n - \sum_{m \in S} (a_m t_m(\mathbf{x}_m)^T \mathbf{x}_n)$$

Computing b

• Thus, if x_n is a support vector, we can compute b with formula:

$$b = t_n - \sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n)$$

- To avoid numerical problems, instead of using a single support vector to calculate b, we can use all support vectors (and take the average of the computed values for b).
- If N_S is the number of support vectors, then:

$$b = \frac{1}{N_S} \sum_{n \in S} \left(t_n - \sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n) \right)$$

Classification Using a

- To classify a test object x, we can use the original formula $y(x) = w^T x + b$.
- However, since $\mathbf{w} = \sum_{n=1}^{N} (a_n t_n \mathbf{x}_n)$, we can substitute that formula for \mathbf{w} , and classify \mathbf{x} using:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n(\mathbf{x}_n)^T \mathbf{x}) + b$$

- This formula will be our only choice when we use SVMs that produce nonlinear boundaries.
 - Details on that will be coming later in this presentation.

Recap of Lagrangian-Based Solution

 We defined the Lagrangian function, which became (after simplifications):

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

- Using quadratic programming, we find the value of \boldsymbol{a} that maximizes $L(\boldsymbol{a})$, subject to constraints: $a_n \geq 0$, $\sum_{n=1}^N \{a_n t_n\} = 0$
- Then:

$$\mathbf{w} = \sum_{n \in S} (a_n t_n \mathbf{x}_n) \qquad b = \frac{1}{N_S} \sum_{n \in S} \left(t_n - \sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n) \right)$$

Why Did We Do All This?

- The Lagrangian-based solution solves a problem that we had already solved, in a more complicated way.
- Typically, we prefer simpler solutions.
- However, this more complicated solution can be tweaked relatively easily, to produce more powerful SVMs that:
 - Can be trained even if the training data is not linearly separable.
 - Can produce nonlinear decision boundaries.

The Not Linearly Separable Case

- Our previous formulation required that the training examples are linearly separable.
- This requirement was encoded in the constraint:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$$

- According to that constraint, every x_n has to be on the correct side of the boundary.
- To handle data that is not linearly separable, we introduce N variables $\xi_n \geq 0$, to define a modified constraint:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1 - \xi_n$$

- These variables ξ_n are called **slack variables**.
- The values for ξ_n will be computed during optimization.

The Meaning of Slack Variables

• To handle data that is not linearly separable, we introduce N slack variables $\xi_n \ge 0$, to define a modified constraint:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1 - \xi_n$$

- If $\xi_n = 0$, then x_n is where it should be:
 - either on the blue line for objects of its class, or on the correct side of that blue line.
- If $0 < \xi_n < 1$, then x_n is too close to the decision boundary.
 - Between the red line and the blue line for objects of its class.
- If $\xi_n = 1$, x_n is on the red line.
- If $\xi_n > 1$, x_n is misclassified (on the wrong side of the red line).

The Meaning of Slack Variables

• If training data is not linearly separable, we introduce N slack variables $\xi_n \ge 0$, to define a modified constraint:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1 - \xi_n$$

- If $\xi_n = 0$, then x_n is where it should be:
 - either on the blue line for objects of its class, or on the correct side of that blue line.
- If $0 < \xi_n < 1$, then x_n is too close to the decision boundary.
 - Between the red line and the blue line for objects of its class.
- If $\xi_n = 1$, x_n is on the decision boundary (the red line).
- If $\xi_n > 1$, x_n is misclassified (on the wrong side of the red line).

Optimization Criterion

• Before, we minimized $\frac{1}{2} ||w||^2$ subject to constraints:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1$$

• Now, we want to minimize error function: $C(\sum_{n=1}^{N} \xi_n) + \frac{1}{2} ||w||^2$ subject to constraints:

$$\forall n \in \{1, ..., N\}, t_n(\mathbf{w}^T \mathbf{x}_n + b) \ge 1 - \xi_n$$

 $\xi_n \ge 0$

- C is a parameter that we pick manually, $C \geq 0$.
- C controls the trade-off between maximizing the margin, and penalizing training examples that violate the margin.
 - The higher ξ_n is, the farther away x_n is from where it should be.
 - If x_n is on the correct side of the decision boundary, and the distance of x_n to the boundary is greater than or equal to the margin, then $\xi_n=0$, and x_n does not contribute to the error function.

Lagrangian Function

To do our constrained optimization, we define the Lagrangian:

$$L(\mathbf{w}, b, \boldsymbol{\xi}, \boldsymbol{a}, \boldsymbol{\mu}) =$$

$$\frac{1}{2} \|\mathbf{w}\|^2 + C \left(\sum_{n=1}^N \xi_n \right) - \sum_{n=1}^N \{ a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) \} - \left(\sum_{n=1}^N \mu_n \xi_n \right)$$

- The Lagrange multipliers are now a_n and μ_n .
- The term $a_n(t_n \mathbf{y}(\mathbf{x}_n) 1 + \xi_n)$ in the Lagrangian corresponds to constraint $t_n \mathbf{y}(\mathbf{x}_n) 1 + \xi_n \ge 0$.
- The term $\mu_n \xi_n$ in the Lagrangian corresponds to constraint $\xi_n \geq 0$.

Lagrangian Function

• Lagrangian $L(\mathbf{w}, b, \boldsymbol{\xi}, \boldsymbol{a}, \boldsymbol{\mu})$:

$$\frac{1}{2} \|\mathbf{w}\|^2 + C \left(\sum_{n=1}^N \xi_n \right) - \sum_{n=1}^N \{ a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) \} - \left(\sum_{n=1}^N \mu_n \xi_n \right)$$

Constraints:

$$a_n \ge 0$$

$$\mu_n \ge 0$$

$$\xi_n \ge 0$$

$$t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n \ge 0$$

$$a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) = 0$$

$$\mu_n \xi_n = 0$$

• Lagrangian $L(w, b, \xi, a, \mu)$:

$$\frac{1}{2} \|\mathbf{w}\|^2 + C \left(\sum_{n=1}^N \xi_n \right) - \sum_{n=1}^N \{ a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) \} - \left(\sum_{n=1}^N \mu_n \xi_n \right)$$

• As before, we can simplify the Lagrangian significantly:

$$\frac{\partial L}{\partial w} = 0 \Rightarrow w = \sum_{n=1}^{N} \{a_n t_n x_n\}$$

$$\frac{\partial L}{\partial b} = 0 \Rightarrow \sum_{n=1}^{N} \{a_n t_n\} = 0$$

$$\frac{\partial L}{\partial \xi_n} = 0 \Rightarrow C - a_n - \mu_n = 0 \Rightarrow a_n = C - \mu_n$$

• Lagrangian $L(w, b, \xi, \alpha, \mu)$:

$$\frac{1}{2} \|\mathbf{w}\|^2 + C \left(\sum_{n=1}^N \xi_n \right) - \sum_{n=1}^N \{ a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) \} - \left(\sum_{n=1}^N \mu_n \xi_n \right)$$

• In computing $L(w, b, \xi, a, \mu)$, ξ_n contributes the following value:

$$C\xi_n - a_n \xi_n - \mu_n \xi_n = \xi_n (C - a_n - \mu_n)$$

- As we saw in the previous slide, $C a_n \mu_n = 0$.
- Therefore, we can eliminate all those occurrences of ξ_n .

• Lagrangian $L(\mathbf{w}, b, \boldsymbol{\xi}, \boldsymbol{a}, \boldsymbol{\mu})$:

$$\frac{1}{2} \|\mathbf{w}\|^2 + C \left(\sum_{n=1}^{N} \xi_n \right) - \sum_{n=1}^{N} \{ a_n(t_n \mathbf{y}(\mathbf{x}_n) - 1 + \xi_n) \} - \left(\sum_{n=1}^{N} \mu_n \xi_n \right)$$

• In computing $L(w, b, \xi, a, \mu)$, ξ_n contributes the following value:

$$C\xi_n - a_n \xi_n - \mu_n \xi_n = \xi_n (C - a_n - \mu_n)$$

- As we saw in the previous slide, $C a_n \mu_n = 0$.
- Therefore, we can eliminate all those occurrences of ξ_n .
- By eliminating ξ_n we also eliminate all appearances of C and μ_n .

• By eliminating ξ_n and μ_n , we get:

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^{N} \{a_n(t_n(\mathbf{w}^T \mathbf{x}_n + b) - 1)\}$$

- This is exactly the Lagrangian we had for the linearly separable case.
- Following the same steps as in the linearly separable case, we can simplify even more to:

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

 So, we have ended up with the same Lagrangian as in the linearly separable case:

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

There is a small difference, however, in the constraints.

Linearly separable case:

Linearly inseparable case:

$$0 \le a_n$$

$$\sum_{n=1}^{N} \{a_n t_n\} = 0$$

$$0 \le a_n \le C$$

$$\sum_{n=1}^{N} \{a_n t_n\} = 0$$

 So, we have ended up with the same Lagrangian as in the linearly separable case:

$$L(\boldsymbol{a}) = \sum_{n=1}^{N} a_n - \frac{1}{2} \boldsymbol{a}^T \, \boldsymbol{Q} \boldsymbol{a}$$

- Where does constraint $0 \le a_n \le C$ come from?
- $0 \le a_n$ because a_n is a Lagrange multiplier.
- $a_n \le C$ comes from the fact that we showed earlier, that $a_n = C \mu_n$.
 - Since μ_n is also a Lagrange multiplier, $\mu_n \geq 0$ and thus $a_n \leq C$.

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_{u} \left\{ \frac{1}{2} u^{T} Q u + s^{T} u \right\}$ subject to constraint: $Hu \leq z$
- SVM problem: find $a_{\text{opt}} = \operatorname*{argmin} \left\{ \frac{1}{2} \boldsymbol{a}^T \boldsymbol{Q} \boldsymbol{a} \sum_{n=1}^N a_n \right\}$ subject to constraints:

$$0 \le a_n \le C,$$
 $\sum_{n=1}^{N} \{a_n t_n\} = 0$

- Again, we must find values for Q, s, H, z that convert the SVM problem into a quadratic programming problem.
- Values for Q and s are the same as in the linearly separable case, since in both cases we minimize $\frac{1}{2}a^TQa \sum_{n=1}^N a_n$.

- Quadratic programming: $u_{\text{opt}} = \operatorname{argmin}_u \left\{ \frac{1}{2} u^T Q u + s^T u \right\}$ subject to constraint: $Hu \leq z$
- SVM problem: find $a_{\text{opt}} = \operatorname*{argmin} \left\{ \frac{1}{2} \boldsymbol{a}^T \boldsymbol{Q} \boldsymbol{a} \sum_{n=1}^N a_n \right\}$ subject to constraints:

$$0 \le a_n \le C,$$
 $\sum_{n=1}^{N} \{a_n t_n\} = 0$

• \mathbf{Q} is an $N \times N$ matrix such that $Q_{mn} = t_n t_m (\mathbf{x}_n)^T \mathbf{x}_n$.

•
$$u = a$$
, and $s = \begin{bmatrix} -1 \\ -1 \\ ... \\ -1 \end{bmatrix}_N$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

- The top N rows of H are the negation of the $N \times N$ identity matrix.
- Rows N + 1 to 2N of H are the $N \times N$ identity matrix
- Row N + 1 of H is the transpose of vector t of target outputs.
- Row N + 2 of \mathbf{H} is the negation of the previous row.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

- If $1 \le n \le N$, the *n*-th row of Hu is $-a_n$, and the *n*-th row of z is 0.
- Thus, the n-th rows of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} capture constraint $-a_n \leq 0 \Rightarrow a_n \geq 0$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

- If $(N+1) \le n \le 2N$, the *n*-th row of Hu is a_n , and the *n*-th row of z is C.
- Thus, the n-th rows of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} capture constraint $a_n \leq 0$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

- If n = 2N + 1, the *n*-th row of Hu is t, and the *n*-th row of z is 0.
- Thus, the n-th rows of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} capture constraint $\sum_{n=1}^{N}\{a_nt_n\}\leq 0$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

- If n = 2N + 2, the *n*-th row of Hu is -t, and the *n*-th row of z is 0.
- Thus, the n-th rows of $\boldsymbol{H}\boldsymbol{u}$ and \boldsymbol{z} capture constraint $-\sum_{n=1}^N \{a_n t_n\} \leq 0 \Rightarrow \sum_{n=1}^N \{a_n t_n\} \geq 0$.

- Quadratic programming constraint: $Hu \leq z$
- SVM problem constraints: $0 \le a_n \le C$, $\sum_{n=1}^N \{a_n t_n\} = 0$

ullet Thus, the last two rows of $oldsymbol{H}oldsymbol{u}$ and $oldsymbol{z}$ in combination capture constraint

$$\sum_{n=1}^{N} \{a_n t_n\} = 0$$

Using the Solution

- Quadratic programming, given the inputs Q, s, H, z defined in the previous slides, outputs the optimal value for vector a.
- The value of b is computed as in the linearly separable case:

$$b = \frac{1}{N_S} \sum_{n \in S} \left(t_n - \sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n) \right)$$

 Classification of input x is done as in the linearly separable case:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n(\mathbf{x}_n)^T \mathbf{x}) + b$$

The Disappearing w

- We have used vector w, to define the decision boundary $y(x) = w^T x + b$.
- However, w does not need to be either computed, or used.
- Quadratic programming computes values a_n .
- Using those values a_n , we compute b:

$$b = \frac{1}{N_S} \sum_{n \in S} \left(t_n - \sum_{m \in S} (a_m t_m (\mathbf{x}_m)^T \mathbf{x}_n) \right)$$

• Using those values for a_n and b, we can classify test objects x:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n(\mathbf{x}_n)^T \mathbf{x}) + b$$

• If we know the values for a_n and b, we do not need w.

The Role of Training Inputs

- Where, during training, do we use input vectors?
- Where, during classification, do we use input vectors?
- Overall, input vectors are only used in two formulas:
- 1. During training, we use vectors x_n to define matrix Q, where:

$$Q_{mn} = t_n t_m (\mathbf{x}_n)^T \mathbf{x}_m$$

2. During classification, we use training vectors x_n and test input x in this formula:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n (\mathbf{x}_n)^T \mathbf{x}) + b$$

 In both formulas, input vectors are only used by taking their dot products.

The Role of Training Inputs

• To make this more clear, define a **kernel function** k(x, x') as:

$$k(\mathbf{x},\mathbf{x}')=\mathbf{x}^T\,\mathbf{x}'$$

• During training, we use vectors x_n to define matrix $oldsymbol{Q}$, where:

$$Q_{mn} = t_n t_m k(\mathbf{x}_n, \mathbf{x}_m)$$

• During classification, we use training vectors x_n and test input x in this formula:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n \mathbf{k}(\mathbf{x}_n, \mathbf{x})) + b$$

 In both formulas, input vectors are used only through function k.

The Kernel Trick

- We have defined **kernel function** $k(x, x') = x^T x'$.
- During training, we use vectors x_n to define matrix Q, where:

$$Q_{mn} = t_n t_m k(\mathbf{x}_n, \mathbf{x}_m)$$

During classification, we use this formula:

$$y(\mathbf{x}) = \sum_{n \in S} (a_n t_n \mathbf{k}(\mathbf{x}_n, \mathbf{x})) + b$$

- What if we defined k(x, x') differently?
- The SVM formulation (both for training and for classification) would remain exactly the same.
- In the SVM formulation, the kernel k(x, x') is a black box.
 - You can define k(x, x') any way you like.

A Different Kernel

- Let $\mathbf{x} = (x_1, x_2)$ and $\mathbf{z} = (z_1, z_2)$ be 2-dimensional vectors.
- Consider this alternative definition for the kernel:

$$k(\mathbf{x}, \mathbf{z}) = \left(1 + \mathbf{x}^T \mathbf{z}\right)^2$$

Then:

$$k(\mathbf{x}, \mathbf{z}) = (1 + \mathbf{x}^T \mathbf{z})^2 = (1 + x_1 z_1 + x_2 z_2)^2$$

= 1 + 2x₁z₁ + 2x₂z₂ + (x₁)²(z₁)² + 2x₁z₁2x₂z₂ + (x₂)²(z₂)²

• Suppose we define a basis function $\varphi(x)$ as:

$$\varphi(\mathbf{x}) = (1, \sqrt{2}x_1, \sqrt{2}x_2, (x_1)^2, \sqrt{2}x_1x_2, (x_2)^2)$$

• It is easy to verify that $k(x, z) = \varphi(x)^T \varphi(z)$

Kernels and Basis Functions

- In general, kernels make it easy to incorporate basis functions into SVMs:
 - Define $\varphi(x)$ any way you like.
 - Define $k(\mathbf{x}, \mathbf{z}) = \varphi(\mathbf{x})^T \varphi(\mathbf{z})$.
- The kernel function represents a dot product, but in a (typically) higher-dimensional feature space compared to the original space of x and z.

Polynomial Kernels

- Let x and z be D-dimensional vectors.
- A polynomial kernel of degree d is defined as:

$$k(\boldsymbol{x},\boldsymbol{z}) = \left(c + \boldsymbol{x}^T \, \boldsymbol{z}\right)^d$$

- The kernel $k(x, z) = (1 + x^T z)^2$ that we saw a couple of slides back was a quadratic kernel.
- Parameter c controls the trade-off between influence higher-order and lower-order terms.
 - Increasing values of c give increasing influence to lowerorder terms.

Polynomial Kernels – An Easy Case

Decision boundary with polynomial kernel of degree 1.

This is identical to the result using the standard dot product as kernel.

Polynomial Kernels – An Easy Case

Decision boundary with polynomial kernel of degree 2.

The decision boundary is not linear anymore.

Polynomial Kernels – An Easy Case

Decision boundary with polynomial kernel of degree 3.

Decision boundary with polynomial kernel of degree 1.

Decision boundary with polynomial kernel of degree 2.

Decision boundary with polynomial kernel of degree 3.

Decision boundary with polynomial kernel of degree 4.

Decision boundary with polynomial kernel of degree 5.

Decision boundary with polynomial kernel of degree 6.

Decision boundary with polynomial kernel of degree 7.

Decision boundary with polynomial kernel of degree 8.

Decision boundary with polynomial kernel of degree 9.

Decision boundary with polynomial kernel of degree 10.

Decision boundary with polynomial kernel of degree 20.

Polynomial Kernels – A Harder Case

Decision boundary with polynomial kernel of degree 100.

RBF/Gaussian Kernels

 The Radial Basis Function (RBF) kernel, also known as Gaussian kernel, is defined as:

$$k_{\sigma}(\boldsymbol{x}, \boldsymbol{z}) = e^{-\frac{\|\boldsymbol{x} - \boldsymbol{z}\|^2}{2\sigma^2}}$$

- Given σ , the value of $k_{\sigma}(x, z)$ only depends on the distance between x and z.
 - $-k_{\sigma}(x,z)$ decreases exponentially to the distance between x and z.
- Parameter σ is chosen manually.
 - Parameter σ specifies how fast $k_{\sigma}(x, z)$ decreases as x moves away from z.

• X axis: distance between \boldsymbol{x} and \boldsymbol{z} .

• Y axis: $k_{\sigma}(\mathbf{x}, \mathbf{z})$, with $\sigma = 3$.

- X axis: distance between \boldsymbol{x} and \boldsymbol{z} .
- Y axis: $k_{\sigma}(\mathbf{x}, \mathbf{z})$, with $\sigma = 2$.

• X axis: distance between \boldsymbol{x} and \boldsymbol{z} .

• Y axis: $k_{\sigma}(\mathbf{x}, \mathbf{z})$, with $\sigma = 1$.

• X axis: distance between \boldsymbol{x} and \boldsymbol{z} .

• Y axis: $k_{\sigma}(\mathbf{x}, \mathbf{z})$, with $\sigma = 0.5$.

Decision boundary with a linear kernel.

Decision boundary with an RBF kernel.

For this dataset, this is a relatively large value for σ , and it produces a boundary that is almost linear.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Note that smaller values of σ increase dangers of overfitting.

Decision boundary with an RBF kernel.

Note that smaller values of σ increase dangers of overfitting.

Decision boundary with a linear kernel.

Decision boundary with an RBF kernel.

The boundary is almost linear.

Decision boundary with an RBF kernel.

The boundary now is clearly nonlinear.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Decision boundary with an RBF kernel.

Again, smaller values of σ increase dangers of overfitting.

Decision boundary with an RBF kernel.

Again, smaller values of σ increase dangers of overfitting.

RBF Kernels and Basis Functions

The RBF kernel is defined as:

$$k_{\sigma}(\boldsymbol{x}, \boldsymbol{z}) = e^{-\frac{\|\boldsymbol{x} - \boldsymbol{z}\|^2}{2\sigma^2}}$$

- Is the RBF kernel equivalent to taking the dot product in some feature space?
- In other words, is there any basis function φ such that $k_{\sigma}(\mathbf{x}, \mathbf{z}) = \varphi(\mathbf{x})^T \varphi(\mathbf{z})$?
- The answer is "yes":
 - There exists such a function φ , but its output is infinite-dimensional.
 - We will not get into more details here.

Kernels for Non-Vector Data

- So far, all our methods have been taking real-valued vectors as input.
 - The inputs have been elements of \mathbb{R}^D , for some $D \geq 1$.
- However, there are many interesting problems where the input is not such real-valued vectors.
- Examples???

Kernels for Non-Vector Data

- So far, all our methods have been taking real-valued vectors as input.
 - The inputs have been elements of \mathbb{R}^D , for some $D \geq 1$.
- However, there are many interesting problems where the input is not such real-valued vectors.
- The inputs can be strings, like "cat", "elephant", "dog".
- The inputs can be sets, such as {1, 5, 3}, {5, 1, 2, 7}.
 - Sets are NOT vectors. They have very different properties.
 - $As sets, \{1, 5, 3\} = \{5, 3, 1\}.$
 - As vectors, $(1, 5, 3) \neq (5, 3, 1)$
- There are many other types of non-vector data...
- SVMs can be applied to such data, as long as we define an appropriate kernel function.

Training Time Complexity

- Solving the quadratic programming problem takes $O(d^3)$ time, where d is the the dimensionality of vector \boldsymbol{u} .
 - In other words, d is the number of values we want to estimate.
- If we dw and b, then we estimate D + 1 values.
 - The time complexity is $O(D^3)$, where D is the dimensionality of input vectors x (or the dimensionality of $\varphi(x)$, if we use a basis function).
- If we use quadratic programming to compute vector $\mathbf{a} = (a_1, ..., a_N)$, then we estimate N values.
 - The time complexity is $O(N^3)$, where N is the number of training inputs.
- Which one is faster?

Training Time Complexity

- If we use quadratic programming to compute directly w and b, then the time complexity is $O(D^3)$.
 - If we use no basis function, D is the dimensionality of input vectors x.
 - If we use a basis function φ , D is the dimensionality of $\varphi(x)$.
- If we use quadratic programming to compute vector $\mathbf{a} = (a_1, ..., a_N)$, the time complexity is $O(N^3)$.
- For linear SVMs (i.e., SVMs with linear kernels, that use the regular dot product), usually *D* is much smaller than *N*.
- If we use RBF kernels, $\varphi(x)$ is infinite-dimensional.
 - Computing but computing vector \boldsymbol{a} still takes $O(N^3)$ time.
- If you want to use the kernel trick, then there is no choice, it takes $O(N^3)$ time to do training.

SVMs for Multiclass Problems

- As usual, you can always train one-vs.-all SVMs if there are more than two classes.
- Other, more complicated methods are also available.
- You can also train what is called "all-pairs" classifiers:
 - Each SVM is trained to discriminate between two classes.
 - The number of SVMs is quadratic to the number of classes.
- All-pairs classifiers can be used in different ways to classify an input object.
 - Each pairwise classifier votes for one of the two classes it was trained on. Classification time is quadratic to the number of classes.
 - There is an alternative method, called DAGSVM, where the all-pairs classifiers are organized in a directed acyclic graph, and classification time is linear to the number of classes.

SVMs: Recap

Advantages:

- Training finds globally best solution.
 - No need to worry about local optima, or iterations.
- SVMs can define complex decision boundaries.

Disadvantages:

- Training time is cubic to the number of training data. This makes it hard to apply SVMs to large datasets.
- High-dimensional kernels increase the risk of overfitting.
 - Usually larger training sets help reduce overfitting, but SVMs cannot be applied to large training sets due to cubic time complexity.
- Some choices must still be made manually.
 - Choice of kernel function.
 - Choice of parameter C in formula $C(\sum_{n=1}^N \xi_n) + \frac{1}{2} \| \boldsymbol{w} \|^2$.