

Machine Learning

A Geometric Approach

Linear Classification: Perceptron

Professor Liang Huang

some slides from Alex Smola (CMU)

MAGIC Etch A Sketch® SCREEN

Perceptron

Frank Rosenblatt

Designed
by

OHIO ART "Globe of Toys"

MADE IN U.S.A. IN GLASS EASY TO ERASE PLASTIC FRAME
USE WITH CARBON

Brief History of Perceptron

Neurons

- Soma (CPU)
Cell body - combines signals
- Dendrite (input bus)
Combines the inputs from several other nerve cells
- Synapse (interface)
Interface and **parameter store** between neurons
- Axon (output cable)
May be up to 1m long and will transport the activation signal to neurons at different locations

Neurons

$$f(x) \Theta \left(\sum_i w_i x_i = \langle w, x \rangle \right)$$

Frank Rosenblatt's Perceptron

Multilayer Perceptron (Neural Net)

Perceptron w/ bias

- Weighted linear combination
- Nonlinear decision function
- Linear offset (bias)
- Linear separating hyperplanes
- Learning: w and b

Perceptron w/o bias

- Weighted linear combination
- Nonlinear decision function
- No Linear offset (bias): hyperplane through the origin
- Linear separating hyperplanes
- Learning: w

$$f(x) = \sigma(\langle w, x \rangle + b)$$

Augmented Space

Perceptron

The Perceptron w/o bias

initialize $w = 0$ and $b = 0$

repeat

 if $y_i [\langle w, x_i \rangle + b] \leq 0$ then

$w \leftarrow w + y_i x_i$ and $b \leftarrow b + y_i$

 end if

until all classified correctly

- Nothing happens if classified correctly
- Weight vector is linear combination $w = \sum_{i \in I} y_i x_i$
- Classifier is linear combination of inner products $f(x) = \sum_{i \in I} y_i \langle x_i, x \rangle + b$

The Perceptron w/ bias

initialize $w = 0$ and $b = 0$

repeat

 if $y_i [\langle w, x_i \rangle + b] \leq 0$ then

$w \leftarrow w + y_i x_i$ and $b \leftarrow b + y_i$

 end if

until all classified correctly

- Nothing happens if classified correctly
- Weight vector is linear combination $w = \sum_{i \in I} y_i x_i$
- Classifier is linear combination of inner products $f(x) \equiv \sigma(\sum_{i \in I} y_i \langle x_i, x \rangle + b)$

Demo

(bias=0)

Demo

Demo

Demo

Convergence Theorem

- If there exists some oracle unit vector $u : \|u\| = 1$
 $y_i(u \cdot x_i) \geq \delta$ for all i
then the perceptron converges to a linear separator after a number of *updates* bounded by

$$R^2/\delta^2 \text{ where } R = \max_i \|x_i\|$$

- Dimensionality independent
- Order independent (but order matters in output)
- Dataset size independent
- Scales with 'difficulty' of problem

Geometry of the Proof

- part 1: progress (alignment) on oracle projection

assume w_i is the weight vector before the i th update (on $\langle x_i, y_i \rangle$)
and assume initial $w_0 = 0$

$$w_{i+1} = w_i + y_i x_i$$

$$u \cdot w_{i+1} = u \cdot w_i + y_i(u \cdot x_i)$$

$$y_i(u \cdot x_i) \geq \delta \text{ for all}$$

$$u \cdot w_{i+1} \geq u \cdot w_i + \delta$$

$$u \cdot w_{i+1} \geq i\delta$$

projection on u increases!
(more agreement w/ oracle)

$$\|w_{i+1}\| = \|u\| \|w_{i+1}\| \geq u \cdot w_{i+1} \geq i\delta$$

Geometry of the Proof

- part 2: bound the norm of the weight vector

$$w_{i+1} = w_i + y_i x_i$$

$$\begin{aligned}\|w_{i+1}\|^2 &= \|w_i + y_i x_i\|^2 \\ &= \|w_i\|^2 + \|x_i\|^2 + 2y_i(w_i \cdot x_i) \\ &\leq \|w_i\|^2 + R^2 \quad \text{"mistake on } x_i\text{"} \\ &\leq iR^2 \quad (\text{radius})\end{aligned}$$

Combine with part 1

$$\|w_{i+1}\| = \|u\| \|w_{i+1}\| \geq u \cdot w_{i+1} \geq i\delta$$

$$i \leq R^2/\delta^2$$

Convergence Bound R^2/δ^2

- is independent of:
 - dimensionality
 - number of examples
 - starting weight vector
 - order of examples
 - constant learning rate
- and is dependent of:
 - separation difficulty
 - feature scale
- but test accuracy is dependent of:
 - order of examples (shuffling helps)
 - variable learning rate ($1/\text{total\#error}$ helps)
 - can you still prove convergence?

Hardness margin vs. size

hard

easy

XOR

- XOR - not linearly separable
- Nonlinear separation is trivial
- Caveat from “Perceptrons” (Minsky & Papert, 1969)
**Finding the minimum error linear separator
is NP hard (this killed Neural Networks in the 70s).**

Brief History of Perceptron

Extensions of Perceptron

- Problems with Perceptron
 - doesn't converge with inseparable data
 - update might often be too "bold"
 - doesn't optimize margin
 - is sensitive to the order of examples
- Ways to alleviate these problems
 - voted perceptron and average perceptron
 - MIRA (margin-infused relaxation algorithm)

Voted/Avged Perceptron

- motivation: updates on later examples taking over!
- voted perceptron (Freund and Schapire, 1999)
 - record the weight vector after each example in D
 - (not just after each update)
 - and vote on a new example using $|D|$ models
 - shown to have better generalization power
 - averaged perceptron (from the same paper)
 - an approximation of voted perceptron
 - just use the average of all weight vectors
 - can be implemented efficiently

Voted Perceptron

Input: a labeled training set $\langle (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_m, y_m) \rangle$

number of epochs T

Output: a list of weighted perceptrons $\langle (\mathbf{v}_1, c_1), \dots, (\mathbf{v}_k, c_k) \rangle$

- Initialize: $k := 0$, $\mathbf{v}_1 := \mathbf{0}$, $c_1 := 0$.
- Repeat T times:
 - For $i = 1, \dots, m$:
 - * Compute prediction: $\hat{y} := \text{sign}(\mathbf{v}_k \cdot \mathbf{x}_i)$
 - * If $\hat{y} = y$ then $c_k := c_k + 1$.
else $\mathbf{v}_{k+1} := \mathbf{v}_k + y_i \mathbf{x}_i$;
 $c_{k+1} := 1$;
 - $k := k + 1$.

Prediction

Given: the list of weighted perceptrons: $\langle (\mathbf{v}_1, c_1), \dots, (\mathbf{v}_k, c_k) \rangle$
an unlabeled instance: \mathbf{x}

compute a predicted label \hat{y} as follows:

$$s = \sum_{i=1}^k c_i \text{sign}(\mathbf{v}_i \cdot \mathbf{x}); \quad \hat{y} = \text{sign}(s).$$

Voted/Avged Perceptron

$d = 1$ (low dim - less separable)

Voted/Avged Perceptron

$d = 6$ (high dim - more separable)

Averaged Perceptron

- voted perceptron is not scalable
 - and does not output a single model
- avg perceptron is an approximation of voted perceptron

initialize $w = 0$ and $w' = 0$

repeat $c \leftarrow c + 1$

if $y_i [\langle w, x_i \rangle + b] \leq 0$ then

$w \leftarrow w + y_i x_i$

$w' \leftarrow w' + w$

after each example, not each update

until all classified correctly

output w'/c

Efficient Implementation of Averaging

- naive implementation (running sum) doesn't scale
- very clever trick from Daume (2006, PhD thesis)

initialize $w = 0$ and $w_a = 0$

repeat $c \leftarrow c + 1$
if $y_i [\langle w, x_i \rangle + b] \leq 0$ then

$w \leftarrow w + y_i x_i$ and $b \leftarrow b + y_i$
 $w_a \leftarrow w_a + c y_i x_i$

until all classified correctly

output $w - w_a/c$

MIRA

- perceptron often makes too bold updates
 - but hard to tune learning rate
- the smallest update to correct the mistake?

$$w_{i+1} = w_i + \frac{y_i - w_i \cdot x_i}{\|x_i\|^2} x_i$$

easy to show:

$$y_i(w_{i+1} \cdot x_i) = y_i \left(w_i + \frac{y_i - w_i \cdot x_i}{\|x_i\|^2} x_i \right) \cdot x_i = 1$$

margin-infused relaxation
algorithm (MIRA)

perceptron over-
corrects this mistake

Perceptron

perceptron under-corrects this mistake

(bias=0)

MIRA

$$\min_{\mathbf{w}'} \|\mathbf{w}' - \mathbf{w}\|^2$$

$$\text{s.t. } \mathbf{w}' \cdot \mathbf{x} \geq 1$$

minimal change
to ensure margin

MIRA \approx 1-step SVM

(bias=0)

MIRA makes sure
after update, dot-
product $\mathbf{w} \cdot \mathbf{x}_i = 1$
margin of $1/\|\mathbf{x}_i\|$
perceptron under-
corrects this mistake

Aggressive MIRA

- aggressive version of MIRA
 - also update if correct but margin isn't big enough
- functional margin: $y_i(\mathbf{w} \cdot \mathbf{x}_i)$
- geometric margin: $\frac{y_i(\mathbf{w} \cdot \mathbf{x}_i)}{\|\mathbf{w}\|}$
- update if **functional** margin is $\leq p$ ($0 \leq p < 1$)
 - update rule is same as MIRA
 - called p -aggressive MIRA (MIRA: $p=0$)
- larger p leads to a larger **geometric** margin
 - but slower convergence

Aggressive MIRA

Table 3. Error rates on MNIST dataset. Both ROMMA and Aggressive ROMMA use a scale of 1100. The numbers in parentheses denote the aggressive parameters for AMIRA.

	Epoch	1	2	3	4
Perceptron		2.98%	2.32%	1.94%	1.88%
Perceptron(avg.)		2.16%	1.85%	1.73%	1.69%
ROMMA		2.48%	1.96%	1.79%	1.77%
aggr-ROMMA		2.14%	1.82%	1.71%	1.67%
MIRA		2.56%	2.03%	1.74%	1.70%
bin AMIRA(0.1)		2.20%	1.78%	1.67%	1.64%

Demo

- perceptron vs. 0.2-aggressive vs. 0.9-aggressive

Demo

- perceptron vs. 0.2-aggressive vs. 0.9-aggressive
- why does this dataset so **slow** to converge?
 - perceptron: 22, p=0.2: 87, p=0.9: 2,518 epochs

answer: margin shrinks
in augmented space!

Demo

- perceptron vs. 0.2-aggressive vs. 0.9-aggressive
- why does this dataset so **fast** to converge?
 - perceptron: 3, p=0.2: 1, p=0.9: 5 epochs

answer: margin shrinks
in augmented space!

What if data is not separable

- in practice, data is almost always inseparable
 - wait, what does that mean??
- perceptron cycling theorem (1970)
 - weights will remain bounded and not diverge
- use dev set for when to stop (prevents overfitting)
- higher-order features by combining atomic ones
- kernels => separable in higher dimensions

ON THE BOUNDEDNESS OF AN ITERATIVE PROCEDURE FOR SOLVING A SYSTEM OF LINEAR INEQUALITIES¹

H. D. BLOCK AND S. A. LEVIN

SVM with a polynomial Kernel visualization

Created by:
Udi Aharoni

Solving XOR

- XOR not linearly separable
- Mapping into 3 dimensions makes it easily solvable

Useful Engineering Tips:

averaging, shuffling, variable learning rate, fixing feature scale

- averaging helps significantly; MIRA helps a tiny little bit
 - perceptron < MIRA < avg. perceptron \approx avg. MIRA
- shuffling the data helps hugely if classes were ordered
- shuffling before each epoch helps a little bit
- **variable** learning rate often helps a little
 - $1/(\text{total\#updates})$ or $1/(\text{total\#examples})$ helps
 - any requirement in order to converge?
 - how to prove convergence now?
- centering of each feature dim helps
 - why? \Rightarrow R smaller, margin bigger
- unit variance also helps (why?)
 - 0-mean, 1-var \Rightarrow each feature \approx a unit Gaussian

Useful Engineering Tips:

categorical=>binary, feature bucketing (binning/quantization)

Age, Workclass, Education, Marital_Status, Occupation, Race, Sex, Hours, Country, Target
40, Private, Doctorate, Married-civ-spouse, Prof-specialty, White, Male, 60, United-States, >50K

- HW1 Adult income dataset: $\leq 50K$, or $>50K$?
 - 2 numerical features
 - age and hours-per-week
 - option 1: treat them as numerical features
 - but is older and more hours always better?
 - option 2: treat them as binary features
 - e.g., age=22, hours=38, ...
 - option 3: bin them (e.g., age=0-25, hours=41-60...)
 - 7 categorical features: convert to binary features
 - country, race, occupation, etc.
 - e.g., country:United_States, education:Doctorate,...
 - optional: you can probably add a numerical feature "edu_level"
 - perceptron: $\sim 20\%$ error, avg. perceptron: $\sim 16\%$ error

Brief History of Perceptron

