

Artificial Intelligence

Neural Network

The idea of ANNs..?

- ANNs learn relationship between cause and effect or organize large volumes of data into orderly and informative patterns.

Artificial Neural Network

- **ANN Definition:**

“Data processing system consisting of a large number of simple, highly interconnected processing elements (artificial neurons) in an architecture inspired by the structure of the cerebral cortex of the brain”

(Tsoukalas & Uhrig, 1997)

- **Neural network:** *information processing paradigm inspired by biological nervous systems, such as our brain*
- **Structure:** large number of highly interconnected processing elements (*neurons*) working together
- Like people, they learn *from experience* (by example)

Artificial Neural Networks

- Computational models **inspired by the human brain**:
 - Algorithms that try to mimic the brain.
 - Massively parallel, distributed system, made up of simple processing units (neurons)
 - Synaptic connection strengths among neurons are used to store the acquired knowledge.
 - Knowledge is acquired by the network from its environment through a learning process

Biological Inspirations

Biological Neuron

Dendrites: nerve fibres carrying electrical signals to the cell

Soma (Cell body): computes a non-linear function of its inputs

Axon: single long fiber that carries the electrical signal from the cell body to other neurons

Synapse: the point of contact between the axon of one cell and the dendrite of another, regulating a chemical connection whose strength affects the input to the cell.

$$y = wx + b$$

Effect of w

Effect of b

Computer neuron to mimic the properties of biological neurons:

Computer neuron to mimic the properties of biological neurons:

Perceptron

$$net = \sum_{i=1}^n w_i x_i + b$$

- **Perceptron**

- computes the weighted sum of its input (called its net input)
- adds its bias
- passes this value through an activation function
- We say that the neuron “fires” (i.e. becomes active) if its output is above zero.
- Bias can be incorporated as another weight clamped to a fixed input of +1.0
 - This extra free variable (bias) makes the neuron more powerful.

Perceptron

- **Perceptron**

- computes the weighted sum of its input (called its net input)
- adds its bias
- passes this value through an activation function
- We say that the neuron “fires” (i.e. becomes active) if its output is above zero.
- Bias can be incorporated as another weight clamped to a fixed input of +1.0
 - This extra free variable (bias) makes the neuron more powerful.

Inverter

input x_1	output Y
0	1
1	0

Boolean OR

input x1	input x2	output Y
0	0	0
0	1	1
1	0	1
1	1	1

Boolean AND

input x1	input x2	output
0	0	0
0	1	0
1	0	0
1	1	1

Boolean XOR

input x1	input x2	Output Y
0	0	0
0	1	1
1	0	1
1	1	0

Boolean XOR

input x1	input x2	output
0	0	0
0	1	1
1	0	1
1	1	0

Exercise

- Design neural network:
 - XNOR
 - NOR
 - NAND
 - XOR using OR, AND and NAND
 - XNOR using OR, AND and NOR

ANN Desing

Learning Types

- Supervised learning: (Labeled examples)
 - Agent is given correct answers for each example
 - Agent is learning a function from examples of its inputs and outputs
- Unsupervised learning: (Unlabeled examples)
 - Agent must infer correct answers
 - Completely unsupervised learning is impractical, since agent has no context
- Reinforcement learning: (Rewards)
 - Agent is given occasional rewards for correct
 - Typically involves subproblem of learning “how the world works”

Learning in ANN

Activation Function

ANN Activation Functions	Activation function	Mathematical representation	Figure
Binary Step	Identity	$f(x) = x$	
Linear	Binary step	$f(x) = \begin{cases} 0, & x < 0 \\ 1, & x \geq 0 \end{cases}$	
Non-Linear	Sigmoid		
	Softmax		
	TanH		
	ReLU		
	Leaky ReLU		

Activation Function

Activation function

Sigmoid

Equation

$$S(x) = \frac{1}{1 + e^{-x}}$$

Tanh

$$\tanh x = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

ReLU

$$RELU(x) = \begin{cases} 0 & \text{if } x < 0 \\ x & \text{if } x \geq 0 \end{cases}$$

Leaky ReLU

$$f(x) = \begin{cases} x & \text{if } x > 0 \\ 0.01x & \text{otherwise} \end{cases}$$

Graph

Characterization of ANN

Neuron Design

$$\begin{array}{ccc} \text{Diagram: } & \begin{array}{c} b \\ \downarrow \\ x \xrightarrow{w} \Sigma \int \end{array} & y \\ \text{Equation: } & y = \sigma(xw + b) & \\ \\ \text{Values: } & \begin{array}{l} x = 1.4, \\ w = 2.5, \\ b = 1 \end{array} & \begin{array}{l} z = 2.5 * 1.4 + 1 \\ z = 4.5 \end{array} & \begin{array}{l} y = \frac{1}{1 + e^{-z}} \\ y = 0.989 \end{array} & \begin{array}{l} y = \frac{1}{1 + e^{(2.5 * 1.4 + 1)}} \\ y = 0.989 \end{array} \end{array}$$

Neuron Design

$$y = \sigma \left(\sum_{i=0}^n x_i w_i + b \right)$$

$$\text{Input} = \mathbf{x}_{(1 \times n)} = [x_0, x_1, \dots, x_n]$$

$$z = (x_0 w_0 + x_1 w_1 + \dots + x_n w_n + b)$$

$$\text{Weights} = \mathbf{w}_{(1 \times n)} = [w_0, w_1, \dots, w_n]$$

$$z = (\mathbf{x} \cdot \mathbf{w}^T) + b$$

$$bias = \mathbf{b}_{(1 \times 1)} = [b_0]$$

$$y = \sigma(z)$$

Neuron Design

$$y = \sigma \left(\sum_{i=0}^2 x_i w_i + b \right)$$

$$\mathbf{x} = [1.4, 0.5, 2.2]$$

$$\mathbf{w} = [2.5, 1.0, 1.1]$$

$$\mathbf{b} = [1]$$

Single Layer Feedforward Neural Network Desing

$$y_0 = \sigma \left(\sum_{i=0}^2 x_i w_{0,i} + b_0 \right)$$
$$y_1 = \sigma \left(\sum_{i=0}^2 x_i w_{1,i} + b_1 \right)$$
$$y_2 = \sigma \left(\sum_{i=0}^2 x_i w_{2,i} + b_2 \right)$$

Single Layer Feedforward Neural Network Desing

$$output = y_{(1 \times 3)}$$

$$Input = \mathbf{x}_{(1 \times n)} = [x_0, x_1, x_2]$$

$$Weights = \mathbf{w}_{(3 \times n)} = \begin{bmatrix} w_{0,0} & w_{0,1} & w_{0,2} \\ w_{1,0} & w_{1,1} & w_{1,2} \\ w_{2,0} & w_{2,1} & w_{2,2} \end{bmatrix}$$

$$bias = \mathbf{b}_{(1 \times 3)} = [b_0, b_1, b_2]$$

$$\mathbf{z} = \begin{bmatrix} x_0 \times w_{0,0} + x_1 \times w_{0,1} + x_2 \times w_{0,2} + b_0, \\ x_0 \times w_{1,0} + x_1 \times w_{1,1} + x_2 \times w_{1,2} + b_1, \\ x_0 \times w_{2,0} + x_1 \times w_{2,1} + x_2 \times w_{2,2} + b_2 \end{bmatrix}$$

$$\mathbf{z} = \mathbf{x} \cdot \mathbf{w}^T + \mathbf{b}$$

$$y = \sigma(\mathbf{z})$$

Single Layer Feedforward Neuron Network Desing

$$output = Y_{(3 \times 3)}$$

$$\mathbf{Z} = \mathbf{X} \cdot \mathbf{W}^T + \mathbf{b}$$

$$\mathbf{z}_0 = \begin{bmatrix} x_{0,0} \times w_{0,0} + x_{0,1} \times w_{0,1} + x_{0,2} \times w_{0,2} + b_0, \\ x_{0,0} \times w_{1,0} + x_{0,1} \times w_{1,1} + x_{0,2} \times w_{1,2} + b_1, \\ x_{0,0} \times w_{2,0} + x_{0,1} \times w_{2,1} + x_{0,2} \times w_{2,2} + b_2 \end{bmatrix}_{1 \times 3}$$

$$\mathbf{Z} = \begin{bmatrix} \mathbf{z}_0 \\ \mathbf{z}_1 \\ \mathbf{z}_2 \end{bmatrix}_{3 \times 3}$$

$$y = \sigma(\mathbf{Z})$$

$$Input = \mathbf{X}_{(3 \times n)} = \begin{bmatrix} x_{0,0} & x_{0,1} & x_{0,2} \\ x_{1,0} & x_{1,1} & x_{1,2} \\ x_{2,0} & x_{2,1} & x_{2,2} \end{bmatrix}$$

$$Weights = \mathbf{W}_{(3 \times n)} = \begin{bmatrix} w_{0,0} & w_{0,1} & w_{0,2} \\ w_{1,0} & w_{1,1} & w_{1,2} \\ w_{2,0} & w_{2,1} & w_{2,2} \end{bmatrix}$$

$$bias = \mathbf{b}_{(1 \times 3)} = [b_0, b_1, b_2]$$

Multi-Layer Feedforward Neural Network Desing

$$[X]_{(10 \times 3)}$$

$$[W_1]_{(3 \times 3)}$$

$$[b_1]_{(1 \times 3)}$$

$$[W_2]_{(2 \times 3)}$$

$$[b_2]_{(1 \times 2)}$$

$$Y_{(10 \times 2)}$$

Multi-Layer Neural Network Feedforward Desing

$$[X]_{(10 \times 3)}$$

$$[W_1]_{(3 \times 3)}$$

$$[b_1]_{(1 \times 3)}$$

$$[W_2]_{(2 \times 3)}$$

$$[b_2]_{(1 \times 2)}$$

$$Y_{(10 \times 2)}$$

$$\hat{Y} = \sigma(\sigma(X \cdot W_1 + b_1) \cdot W_2 + b_2)$$

Multi-Layer Feedforward Neural Network Desing

$$\hat{Y} = \sigma(\sigma(\sigma(X \cdot W_1 + b_1) \cdot W_2 + b_2) \cdot W_3 + b_3)$$

Multilayer Neural Networks

- A multi-layer feedforward neural network with ≥ 1 hidden layers.

Roles of Layers

- **Input Layer**
 - Accepts input signals from outside world
 - Distributes the signals to neurons in hidden layer
 - Usually does not do any computation
- **Output Layer (computational neurons)**
 - Accepts output signals from the previous hidden layer
 - Outputs to the world
 - Knows the desired outputs
- **Hidden Layer (computational neurons)**
 - Determines its own desired outputs

Roles of Layers

- Neurons in hidden layers unobservable through input and output of the networks.
- Desired output unknown (hidden) from the outside and determined by the layer itself
- 1 hidden layer for continuous functions
- 2 hidden layers for discontinuous functions
- Practical applications mostly use 3 layers
- More layers are possible, but each additional layer exponentially increases computing load

Supervise Learning

Regression

1. The system attempts to predict a value for an input based on past data.
2. Real number / Continuous numbers – Regression problem
3. Example – 1. Temperature for tomorrow

Classification

1. In classification, predictions are made by classifying them into different categories.
2. Discrete / categorical variable – Classification problem
3. Example – 1. Type of cancer 2. Cancer Y/N

Supervised Learning

Error / Loss Function

Mean Square Error / Loss (MSE)

$$L_i = \frac{1}{n} \sum_{i=0}^n (y_i - \hat{y}_i)^2$$

Single Neuron

- Find the derivative of L w.r.t. w i.e. $\frac{\partial L}{\partial w}$
- If w changes by a small amount, how much will L change?
- Update the w to reduce the Loss L
- $w = w - \alpha \cdot \Delta w$

Optimization

Backpropagation

- “backward propagation of errors”
- Method used in ANN to calculate a gradient of a loss L w.r.t. weights w that is needed in the calculation of updated weights.
- Computing the gradient one layer at a time, iterating backward from the last layer to avoid redundant calculations of intermediate terms in the chain rule.
- Used to train ANN by minimizing the difference between predicted \hat{Y} and actual outputs Y .

Derivatives Rule

$$f(x) = k \Rightarrow f'(x) = \frac{dk}{dx} = 0, \text{ where } k \text{ is any constant}$$

$$f(x) = x \Rightarrow f'(x) = \frac{dx}{dx} = 1$$

$$f(x) = x^n \Rightarrow f'(x) = \frac{d(x^n)}{dx} = nx^{n-1}$$

$$f(x) = kx \Rightarrow f'(x) = \frac{d(kx)}{dx} = k, \text{ where } k \text{ is any constant}$$

$$f(x) = \sqrt{x} \Rightarrow f'(x) = \frac{d(\sqrt{x})}{dx} = \frac{1}{2}\sqrt{x}$$

$$f(x) = \frac{1}{x} \Rightarrow f'(x) = \frac{d(\frac{1}{x})}{dx} = \frac{-1}{x^2}$$

$$f(x) = \log x \Rightarrow f'(x) = \frac{d(\log x)}{dx} = \frac{1}{x}, x > 0$$

$$f(x) = e^x \Rightarrow f'(x) = \frac{d(e^x)}{dx} = e^x$$

$$f(x) = a^x \Rightarrow f'(x) = \frac{d(a^x)}{dx} = a^x \log a$$

Derivative Rule

$$f(x, y) = x + y \rightarrow \frac{\partial}{\partial x} f(x, y) = \frac{\partial}{\partial x}[x + y] = \frac{\partial}{\partial x}x + \frac{\partial}{\partial x}y = 1 + 0 = 1$$

$$\frac{\partial}{\partial y} f(x, y) = \frac{\partial}{\partial y}[x + y] = \frac{\partial}{\partial y}x + \frac{\partial}{\partial y}y = 0 + 1 = 1$$

$$f(x, y) = x \cdot y \rightarrow \frac{\partial}{\partial x} f(x, y) = \frac{\partial}{\partial x}[x \cdot y] = y \frac{\partial}{\partial x}x = y \cdot 1 = y$$

$$\frac{\partial}{\partial y} f(x, y) = \frac{\partial}{\partial y}[x \cdot y] = x \frac{\partial}{\partial y}y = x \cdot 1 = x$$

$$f(x, y) = \max(x, y) \rightarrow \frac{\partial}{\partial x} f(x, y) = \frac{\partial}{\partial x}\max(x, y) = 1(x > y)$$

Chain Rule

$$y = f(g(x))$$

$$\frac{d}{dx}f(g(x)) = \frac{df(g(x))}{dg(x)} \cdot \frac{dg(x)}{dx} = f'(g(x)) \cdot g'(x)$$

$$\frac{\partial}{\partial x}f(g(y, h(x, z))) = \frac{\partial f(g(y, h(x, z)))}{\partial g(y, h(x, z))} \cdot \frac{\partial g(y, h(x, z))}{\partial h(x, z)} \cdot \frac{\partial h(x, z)}{\partial x}$$

Single Neuron

Single Neuron

Single Neuron

$$f(x, w, b) = x \cdot w + b$$

1. Forward Pass:

- $m = x \cdot w$
- $f = m + b$

2. Backward Pass:

- $\frac{\partial f}{\partial x}$
- $\frac{\partial f}{\partial w}$
- $\frac{\partial f}{\partial b}$

Single Neuron

$$f(x, w, b) = x \cdot w + b$$

$$f(x, w, b) = f(\text{sum}(\text{mul}(x, w), b))$$

1. Forward Pass:

- $m = x \cdot w$
- $f = m + b$

2. Backward Pass:

- $\frac{\partial f}{\partial x}$
- $\frac{\partial f}{\partial w}$
- $\frac{\partial f}{\partial b}$

$$\frac{\partial f}{\partial w} = \frac{\partial m}{\partial w} \frac{\partial f}{\partial m}$$

$$\frac{\partial m}{\partial w} = \frac{\partial (x \cdot w)}{\partial w} = x = 3$$

Downstream
Gradient

Local
Gradient

Upstream
Gradient

Single Neuron

$$f(x, w, b) = x \cdot w + b$$

$$f(x, w, b) = f(\text{sum}(\text{mul}(x, w), b))$$

1. Forward Pass:

- $m = x \cdot w$
- $f = m + b$

2. Backward Pass:

- $\frac{\partial f}{\partial x}$
- $\frac{\partial f}{\partial w}$
- $\frac{\partial f}{\partial b}$

$$\frac{\partial f}{\partial x} = \frac{\partial m}{\partial x} \frac{\partial f}{\partial m}$$

$$\frac{\partial m}{\partial x} = \frac{\partial (x \cdot w)}{\partial x} = w = 2$$

Downstream
Gradient

Local
Gradient

Upstream
Gradient

Single Neuron Gradient

Single Neuron

$$\frac{\partial \max(x, 0)}{\partial x} = 1 \text{ if } (x > 0)$$

Single Neuron

$$\frac{\partial \sigma(x)}{\partial x} = (1 - \sigma(x))\sigma(x)$$
$$\frac{\partial \sigma(x)}{\partial x} = (1 - 0.99)0.99$$

Example

Example

Pattern in Gradient Flow

add gate: gradient distributor

mul gate: “swap multiplier”

copy gate: gradient adder

max gate: gradient router

Vector Derivatives

$$x \in \mathbb{R}, y \in \mathbb{R}$$

Regular derivative:

$$\frac{\partial y}{\partial x} \in \mathbb{R}$$

If x changes by a small amount, how much will y change?

$$x \in \mathbb{R}^N, y \in \mathbb{R}$$

Derivative is **Gradient**:

$$\begin{aligned}\frac{\partial y}{\partial x} &\in \mathbb{R}^N, \\ \left(\frac{\partial y}{\partial x}\right)_i &= \frac{\partial y}{\partial x_i}\end{aligned}$$

For each element of x , if it changes by a small amount then how much will y change?

$$x \in \mathbb{R}^N, y \in \mathbb{R}^M$$

Derivative is **Jacobian**:

$$\begin{aligned}\frac{\partial y}{\partial x} &\in \mathbb{R}^{N \times M} \\ \left(\frac{\partial y}{\partial x}\right)_{i,j} &= \frac{\partial y_j}{\partial x_i}\end{aligned}$$

For each element of x , if it changes by a small amount then how much will each element of y change?

Backpropagation with Vectors

Backpropagation with Metrics

Name	Plot	Equation	Derivative
Identity		$f(x) = x$	$f'(x) = 1$
Binary step		$f(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$	$f'(x) \underset{x=0}{\textcircled{L}} \begin{cases} 0 & \text{for } x \neq 0 \\ ? & \text{for } x = 0 \end{cases}$
Logistic (a.k.a Soft step)		$f(x) = \frac{1}{1 + e^{-x}}$	$f'(x) = f(x)(1 - f(x))$
TanH		$f(x) = \tanh(x) = \frac{2}{1 + e^{-2x}} - 1$	$f'(x) = 1 - f(x)^2$
ArcTan		$f(x) = \tan^{-1}(x)$	$f'(x) = \frac{1}{x^2 + 1}$
Rectified Linear Unit (ReLU)		$f(x) = \begin{cases} 0 & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
Parameteric Rectified Linear Unit (PReLU) ^[2]		$f(x) = \begin{cases} \alpha x & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} \alpha & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
Exponential Linear Unit (ELU) ^[3]		$f(x) = \begin{cases} \alpha(e^x - 1) & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} f(x) + \alpha & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
SoftPlus		$f(x) = \log_e(1 + e^x)$	$f'(x) = \frac{1}{1 + e^{-x}}$

Loss Function and Their Local Gradient

Mean Square Error	$L_i = \frac{1}{n} \sum_{i=0}^n (y_i - \hat{y}_i)^2$	$\frac{\partial L_i}{\partial \hat{y}} = -\frac{2}{n} (y_i - \hat{y}_i)$
Binary Cross Entropy	$L_i = -y_i \cdot \log(\hat{y}_i) - (1 - y_i) \cdot \log(1 - \hat{y}_i)$	$\frac{\partial L_i}{\partial \hat{y}} = -\frac{y_i}{\hat{y}_i} - \frac{1 - y_i}{1 - \hat{y}_i}$
Categorical Cross Entropy	$L_i = -\sum_i y_i \cdot \log(\hat{y}_i)$	$\frac{\partial L_i}{\partial \hat{y}} = -\frac{y_i}{\hat{y}_i}$

Back-propagation Algorithm

- In a back-propagation neural network, the learning algorithm has 2 phases.
 1. Forward propagation of inputs
 2. Backward propagation of errors
- The algorithm loops over the 2 phases until the errors obtained are lower than a certain threshold.
- Learning is done in a similar manner as in a perceptron
 - A set of training inputs is presented to the network.
 - The network computes the outputs.
 - The weights are adjusted to reduce errors.
- The activation function used is a sigmoid function.

$$Y^{sigmoid} = \frac{1}{1+e^{-X}}$$

Classification

Last Time

- Classification: given inputs x , predict labels (classes) y

- Naïve Bayes

$$P(Y|F_{0,0} \dots F_{15,15}) \propto P(Y) \prod_{i,j} P(F_{i,j}|Y)$$

- Parameter estimation:

- MLE, MAP, priors

$$P_{\text{ML}}(x) = \frac{\text{count}(x)}{\text{total samples}}$$

- Laplace smoothing

$$P_{\text{LAP},k}(x) = \frac{c(x) + k}{N + k|X|}$$

- Training set, held-out set, test set

Tuning

Tuning on Held-Out Data

- Now we've got two kinds of unknowns
 - Parameters: the probabilities $P(X|Y)$, $P(Y)$
 - Hyperparameters: e.g. the amount / type of smoothing to do, k , α
- What should we learn where?
 - Learn parameters from training data
 - Tune hyperparameters on different data
 - Why?
 - For each value of the hyperparameters, train and test on the held-out data
 - Choose the best value and do a final test on the test data

Baselines

- First step: get a **baseline**
 - Baselines are very simple “straw man” procedures
 - Help determine how hard the task is
 - Help know what a “good” accuracy is
- Weak baseline: most frequent label classifier
 - Gives all test instances whatever label was most common in the training set
 - E.g. for spam filtering, might label everything as ham
 - Accuracy might be very high if the problem is skewed
 - E.g. calling everything “ham” gets 66%, so a classifier that gets 70% isn’t very good...
- For real research, usually use previous work as a (strong) baseline

Confidences from a Classifier

- The **confidence** of a probabilistic classifier:

- Posterior over the top label

$$\text{confidence}(x) = \max_y P(y|x)$$

- Represents how sure the classifier is of the classification
- Any probabilistic model will have confidences
- No guarantee confidence is correct

- **Calibration**

- Weak calibration: higher confidences mean higher accuracy
- Strong calibration: confidence predicts accuracy rate
- What's the value of calibration?

Errors, and What to Do

- Examples of errors

Dear GlobalSCAPE Customer,

GlobalSCAPE has partnered with ScanSoft to offer you the latest version of OmniPage Pro, for just \$99.99* - the regular list price is \$499! The most common question we've received about this offer is - Is this genuine? We would like to assure you that this offer is authorized by ScanSoft, is genuine and valid. You can get the . . .

. . . To receive your \$30 Amazon.com promotional certificate, click through to

<http://www.amazon.com/apparel>

and see the prominent link for the \$30 offer. All details are there. We hope you enjoyed receiving this message. However, if you'd rather not receive future e-mails announcing new store launches, please click . . .

What to Do About Errors?

- Need more features— words aren't enough!
 - Have you emailed the sender before?
 - Have 1K other people just gotten the same email?
 - Is the sending information consistent?
 - Is the email in ALL CAPS?
 - Do inline URLs point where they say they point?
 - Does the email address you by (your) name?
- Can add these information sources as new variables in the NB model
- ...but NB must *model* all of the features
- Features often not independent, NB is not a good model in this case

Error-Driven Classification

Linear Classifiers

Feature Vectors

x


```
Hello,  
  
Do you want free printr  
cartridges? Why pay more  
when you can get them  
ABSOLUTELY FREE! Just
```

$f(x)$

y

$$\begin{Bmatrix} \# \text{ free} & : 2 \\ \text{YOUR_NAME} & : 0 \\ \text{MISSPELLED} & : 2 \\ \text{FROM_FRIEND} & : 0 \\ \dots \end{Bmatrix}$$

SPAM
or
+

$$\begin{Bmatrix} \text{PIXEL-7,12} & : 1 \\ \text{PIXEL-7,13} & : 0 \\ \dots \\ \text{NUM_LOOPS} & : 1 \\ \dots \end{Bmatrix}$$

"2"

Linear Classifiers

- Inputs are **feature values**
- Each feature has a **weight**
- Sum is the **activation**

$$\text{activation}_w(x) = \sum_i w_i \cdot f_i(x) = w \cdot f(x)$$

- If the activation is:
 - Positive, output +1
 - Negative, output -1

Weights

- Binary case: compare features to a weight vector
- Learning: figure out the weight vector from examples

Decision Rules

Binary Decision Rule

- In the space of feature vectors
 - Examples are points
 - Any weight vector is a hyperplane
 - One side corresponds to $Y=+1$
 - Other corresponds to $Y=-1$

w

BIAS	:	-3
free	:	4
money	:	2
...		

Weight Updates

Learning: Binary Perceptron

- Start with weights = 0
- For each training instance:
 - Classify with current weights
 - If correct (i.e., $y=y^*$), no change!
 - If wrong: adjust the weight vector

Learning: Binary Perceptron

- Start with weights = 0
 - For each training instance:
 - Classify with current weights

$$y = \begin{cases} +1 & \text{if } w \cdot f(x) \geq 0 \\ -1 & \text{if } w \cdot f(x) < 0 \end{cases}$$

- If correct (i.e., $y=y^*$), no change!
 - If wrong: adjust the weight vector by adding or subtracting the feature vector. Subtract if y^* is -1.

$$w = w + y^* \cdot f$$

Examples: Perceptron

- Separable Case

Multiclass Decision Rule

- If we have multiple classes:
 - A weight vector for each class:

$$w_y$$

- Score (activation) of a class y :

$$w_y \cdot f(x)$$

- Prediction highest score wins

$$y = \arg \max_y w_y \cdot f(x)$$

Binary = multiclass where the negative class has weight zero

Learning: Multiclass Perceptron

- Start with all weights = 0
- Pick up training examples one by one
- Predict with current weights

$$y = \arg \max_y w_y \cdot f(x)$$

- If correct, no change!
- If wrong: lower score of wrong answer, raise score of right answer

$$w_y = w_y - f(x)$$

$$w_{y^*} = w_{y^*} + f(x)$$

Example: Multiclass Perceptron

“win the vote”

“win the election”

“win the game”

w_{SPORTS}

BIAS	:	1
win	:	0
game	:	0
vote	:	0
the	:	0
...		

$w_{POLITICS}$

BIAS	:	0
win	:	0
game	:	0
vote	:	0
the	:	0
...		

w_{TECH}

BIAS	:	0
win	:	0
game	:	0
vote	:	0
the	:	0
...		

Properties of Perceptrons

- Separability: true if some parameters get the training set perfectly correct
- Convergence: if the training is separable, perceptron will eventually converge (binary case)
- Mistake Bound: the maximum number of mistakes (binary case) related to the *margin* or degree of separability

$$\text{mistakes} < \frac{k}{\delta^2}$$

Separable

Non-Separable

Problems with the Perceptron

- Noise: if the data isn't separable, weights might thrash
 - Averaging weight vectors over time can help (averaged perceptron)
- Mediocre generalization: finds a “barely” separating solution
- Overtraining: test / held-out accuracy usually rises, then falls
 - Overtraining is a kind of overfitting

Improving the Perceptron

Probabilistic Classification

- Naïve Bayes provides *probabilistic* classification

Answers the query: $P(Y = y_i | x_1, \dots, x_n)$

1: 0.001
2: 0.001
...
0: 0.991

1: 0.001
2: 0.703
...
6: 0.264
...
0: 0.001

- Perceptron just gives us a class prediction
 - Can we get it to give us probabilities?
 - Turns out it also makes it easier to train!

Note: I'm going to be lazy and use "x" in place of "f(x)" here – this is just for notational convenience!

A Probabilistic Perceptron

As $w_y \cdot x$ gets bigger, $P(y|x)$ gets bigger

A 1D Example

$$P(\text{red}|x) = \frac{e^{w_{\text{red}} \cdot x}}{e^{w_{\text{red}} \cdot x} + e^{w_{\text{blue}} \cdot x}}$$

probability increases exponentially as we move away from boundary

normalizer

The Soft Max

$$P(\text{red}|x) = \frac{e^{w_{\text{red}} \cdot x}}{e^{w_{\text{red}} \cdot x} + e^{w_{\text{blue}} \cdot x}}$$

How to Learn?

- Maximum likelihood estimation

$$\theta_{ML} = \arg \max_{\theta} P(\mathbf{X}|\theta)$$

$$= \arg \max_{\theta} \prod_i P_{\theta}(X_i)$$

- Maximum *conditional* likelihood estimation

$$\theta^* = \arg \max_{\theta} P(\mathbf{Y}|\mathbf{X}, \theta)$$

$$= \arg \max_{\theta} \prod_i \underbrace{P_{\theta}(y_i|x_i)}$$

$$\ell(w) = \prod_i \frac{e^{w_{y_i} \cdot x_i}}{\sum_y e^{w_y \cdot x_i}}$$

$$\ell\ell(w) = \sum_i \log P_w(y_i|x_i)$$

$$= \sum_i w_{y_i} \cdot x_i - \log \sum_y e^{w_y \cdot x_i}$$

Local Search

- Simple, general idea:
 - Start wherever
 - Repeat: move to the best neighboring state
 - If no neighbors better than current, quit
 - Neighbors = small perturbations of w

Our Status

- Our objective $ll(w)$
- Challenge: how to find a good w ?

$$\max_w ll(w)$$

- Equivalently:

$$\min_w -ll(w)$$

1D optimization

- Could evaluate $g(w_0 + h)$ and $g(w_0 - h)$
 - Then step in best direction
- Or, evaluate derivative: $\frac{\partial g(w_0)}{\partial w} = \lim_{h \rightarrow 0} \frac{g(w_0 + h) - g(w_0 - h)}{2h}$
 - Which tells which direction to step into

2-D Optimization

Steepest Descent

- Idea:
 - Start somewhere
 - Repeat: Take a step in the steepest descent direction

Steepest Direction

- Steepest Direction = direction of the gradient

$$\nabla g = \begin{bmatrix} \frac{\partial g}{\partial w_1} \\ \frac{\partial g}{\partial w_2} \\ \vdots \\ \frac{\partial g}{\partial w_n} \end{bmatrix}$$

How to Learn?

$$\begin{aligned}\ell\ell(w) &= \sum_i \log P_w(y_i|x_i) \\ &= \sum_i w_{y_i} \cdot x_i - \log \sum_y e^{w_y \cdot x_i}\end{aligned}$$

$$\frac{d}{dw_y} \log P_w(y_i|x_i) = \begin{cases} x_i - x_i \frac{e^{w_y \cdot x_i}}{\sum_{y'} e^{w_{y'} \cdot x_i}} & \text{if } y = y_i \\ -x_i \frac{e^{w_y \cdot x_i}}{\sum_{y'} e^{w_{y'} \cdot x_i}} & \text{otherwise} \end{cases}$$

$$= x_i(I(y = y_i) - P(y|x_i))$$

Optimization Procedure: Gradient Descent

initialize w (e.g., randomly)

repeat for K iterations:

for each example (x_i, y_i) :

compute gradient $\Delta_i = -\nabla_w \log P_w(y_i|x_i)$

compute gradient $\nabla_w \mathcal{L} = \sum_i \Delta_i$

$w \leftarrow w - \alpha \nabla_w \mathcal{L}$

$$\frac{d}{dw_y} \log P_w(y_i|x_i) = x_i(I(y = y_i) - P(y|x_i))$$

- α : learning rate --- tweaking parameter that needs to be chosen carefully
- How? Try multiple choices
 - Crude rule of thumb: update should change w by about 0.1 – 1 %

Stochastic Gradient Descent

initialize w (e.g., randomly)

repeat for K iterations:

for each example (x_i, y_i) :

compute gradient $\Delta_i = -\nabla_w \log P_w(y_i|x_i)$

$$w \leftarrow w - \alpha \Delta_i$$

if $y_i = y$, move w_y toward x_i

with weight $1 - P(y_i|x_i)$

probability of *incorrect* answer

if $y_i \neq y$, move w_y away from x_i

with weight $P(y|x_i)$

probability of *incorrect* answer

$$\frac{d}{dw_y} \log P_w(y_i|x_i) = x_i(I(y = y_i) - P(y|x_i))$$

compare this to the
multiclass perceptron:
probabilistic weighting!

Logistic Regression Demo!

<https://playground.tensorflow.org/>