

More Perceptron

Instructor: Wei Xu

Some slides adapted from Dan Jurafsky, Brendan O'Connor and Marine Carpuat

A Biological Neuron

Perceptron (an artificial neuron)

Perceptron Algorithm

- Very similar to logistic regression
- Not exactly computing gradient (simpler)

$$P(y=1|x) = 1 \text{ if } w \cdot \varphi(x) \geq 0$$
$$P(y=1|x) = 0 \text{ if } w \cdot \varphi(x) < 0$$

$$P(y=1|x) = \frac{e^{w \cdot \varphi(x)}}{1 + e^{w \cdot \varphi(x)}}$$

Online Learning

- Rather than making a full pass through the data, compute gradient and update parameters after each training example.

Stochastic Gradient Descent
- Updates (or more specially, gradients) will be less accurate, but the overall effect is to move in the right direction
- Often works well and converges faster than batch learning

Online Learning

- update parameters for each training example

Initialize weight vector $w = 0$

Create features

Loop for K iterations

 Loop for all training examples x_i, y_i

 ...

`update_weights(w, x_i, y_i)`

Perceptron Algorithm

- Very similar to logistic regression
- Not exactly computing gradient

Initialize weight vector $w = 0$

Loop for K iterations

 Loop For all training examples x_i

 if $\text{sign}(w \cdot x_i) \neq y_i$ Error-driven!

$w += y_i * x_i$

Error-driven Intuition

- For a given example, makes a prediction, then checks to see if this prediction is correct.
 - If the prediction is correct, do nothing.
 - If the prediction is wrong, change its parameters so that it would do better on this example next time around.

Error-driven Intuition

Error-driven Intuition

Error-driven Intuition

Exercise

Perceptron (vs. LR)

- Only hyperparameter is maximum number of iterations (LR also needs learning rate)
- Guaranteed to converge if the data is linearly separable (LR always converge)

objective function
is convex

What if non linearly separable?

- In real-world problems, this is nearly always the case.
- The perceptron will not be able to converge.
 - too many iterations may result in overfitting

Overfitting

Overfitting

- Model fit the training set, too perfectly
- If a feature is perfectly predictive of the outcome because it happens to only occur in one class (accidentally correlation), it will be assigned a very high weight.

Regularization

- Combating overfitting
- Intuition: don't let the weights get very large

$$w_{\text{MLE}} = \operatorname{argmax}_w \log P(y_1, \dots, y_d | x_1, \dots, x_d; w)$$

$$\operatorname{argmax}_w \log P(y_1, \dots, y_d | x_1, \dots, x_d; w) - \delta \sum_{i=1}^V w_i^2$$

penalize large weights
(L2: Euclidean Distance)

Regularization in the Perceptron

- Can't directly include regularization in gradient
- # of iterations
- Parameter averaging

Perceptron: when to stop?

- Early stopping:
 - use a held-out (dev, validation) set
 - measure performance with current weights
 - stop when performance plateaus

Perceptron: another practical issue

Q: What happens if ...

- first half of the training set are all positive instances,
- and the second half are all negative?

Perceptron: another practical issue

- Q: What happens if
 - first half of the training set are all positive instances,
 - and the second half are all negative?
- Perceptron puts too much emphasis to later cases

Perceptron: another practical issue

- Solution – permutation:
 - permute the training data
 - before each iteration (even better)

Perceptron: another practical issue

- Another Solution – averaging:
 - in training, remember how many rounds weight vectors survive
 - Computer the average weight vector
 - when testing, use the averaged weights

Exercise

Averaged Perceptron

Training:

Start with some initial \mathbf{w} , \mathbf{u} , b and d (such as 0)

$c = 1$

For $k = 1 \dots K$ iterations

 For each training instance, do prediction (calculate activation a)

 if $ya > 0$, do nothing

 if $ya \leq 0$, update the weights:

$$\mathbf{w} = \mathbf{w} + y\mathbf{x}$$

$$b = b + y$$

$$\mathbf{u} = \mathbf{u} + yc\mathbf{x}$$

$$d = d + yc$$

$$c = c + 1$$

$$\bar{\mathbf{w}} = \mathbf{w} - \mathbf{u}/c$$

$$\bar{b} = b - d/c$$

Return the averaged parameter vector $\bar{\mathbf{w}}$, and bias \bar{b}

Multinomial Logistic Regression (Recap)

$$w_{\text{MLE}} = \operatorname{argmax}_w \log P(y_1, \dots, y_n | x_1, \dots, x_n; w)$$

$$= \operatorname{argmax}_w \sum_i \log P(y_i | x_i; w)$$

$$= \operatorname{argmax}_w \sum_i \log \frac{e^{w \cdot f(x_i, y_i)}}{\sum_{y' \in Y} e^{w \cdot f(x_i, y')}}$$

Multiclass LR Gradient

$$\frac{\partial \mathcal{L}}{\partial w_j} = \sum_{i=1}^D f_j(y_i, d_i) - \sum_{i=1}^D \sum_{y \in Y} f_j(y, d_i) P(y|d_i)$$

empirical feature count

expected feature count

MAP-based learning (perceptron)

$$\frac{\partial \mathcal{L}}{\partial w_j} \approx \sum_{i=1}^D f_j(y_i, d_i) - \sum_{i=1}^D f_j(\arg \max_{y \in Y} P(y|d_i), d_i)$$

Maximum A Posteriori

approximate using
maximization

MultiClass Perceptron Algorithm

- Every class has its own weight vector w_y
- Predict the class whose weight vector produces the highest activation
- If correct, do nothing
- If wrong, update the weights:
 - downweight score of wrong answer
 - increase score of right answer

MultiClass Perceptron Algorithm

Initialize weight vector $w = 0$

Loop for K iterations

 Loop For all training examples x_i

$y_{pred} = \text{argmax}_y w_y * x_i$

 if $y_{pred} \neq y_i$

$w_{y_{gold}} += x_i$

 increase score for right answer

$w_{y_{pred}} -= x_i$

 decrease score for wrong answer

Homework (due Friday)

- Market Research on companies that use speech or language technologies. A short ~5 minute video.

