

Deep Learning - Theory and Practice

*IE 643
Lecture 4*

August 9, 2024.

1 Perceptron Convergence

Convergence of Perceptron Training

Perceptron Convergence - Geometric Intuition

- What are some natural assumptions to expect the perceptron training to converge?
- Let us first motivate such assumptions through geometric intuition.

Perceptron Convergence - Geometric Intuition

- Can the data be separated by a hyperplane?

Perceptron Convergence - Geometric Intuition

- **First assumption:** At least the data should be such that the samples with label 1 can be separated by a hyperplane from samples with label -1 .

Perceptron Convergence - Geometric Intuition

- **First assumption:** At least the data should be such that the samples with label 1 can be separated by a hyperplane from samples with label -1 .
- **Is this assumption sufficient?**

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

Perceptron Convergence - Geometric Intuition

- **Refined assumption:** We not only want the data to be separated but the separation should be **good enough!**

Perceptron Convergence - Separability Assumption

Linear Separability Assumption

Let $D = \{(x^t, y^t)\}_{t=1}^{\infty}$ denote the training data where $x^t \in \mathbb{R}^d$, $y^t \in \{+1, -1\}$, $\forall t = 1, 2, \dots$. Then there exist $\mathbb{R}^d \ni w^* \neq 0$, $\gamma > 0$, such that:

$$\begin{aligned}\langle w^*, x^t \rangle &> \gamma \text{ where } y^t = 1, \\ \langle w^*, x^t \rangle &< -\gamma \text{ where } y^t = -1.\end{aligned}$$

Perceptron Convergence - Separability Assumption

Linear Separability Assumption

Let $D = \{(x^t, y^t)\}_{t=1}^{\infty}$ denote the training data where $x^t \in \mathbb{R}^d$, $y^t \in \{+1, -1\}$, $\forall t = 1, 2, \dots$. Then there exist $\mathbb{R}^d \ni w^* \neq 0$, $\gamma > 0$, such that:

$$y^t \langle w^*, x^t \rangle > \gamma.$$

Perceptron Convergence - Mistake Bound

- We will try to derive useful bounds on the number of mistakes that a perceptron can commit during its training.
- **Assumption on data:** Linear Separability
- Assume that T rounds of training have been completed in perceptron training. **Assume T to be some large number.**
- Assume that M mistakes are made by the perceptron in these T rounds. (Obviously, $M \leq T$.)
- We ask if the number of mistakes M can be bounded by some suitable quantity.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- **First step:** To bound the difference $\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle$.

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle = \langle w^*, w^t + y^t x^t \rangle - \langle w^*, w^t \rangle$$

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\begin{aligned}\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \langle w^*, w^t + y^t x^t \rangle - \langle w^*, w^t \rangle \\ &= \langle w^*, w^t \rangle + \langle w^*, y^t x^t \rangle - \langle w^*, w^t \rangle \quad (\text{how?})\end{aligned}$$

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\begin{aligned}\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \langle w^*, w^t + y^t x^t \rangle - \langle w^*, w^t \rangle \\ &= \langle w^*, w^t \rangle + \langle w^*, y^t x^t \rangle - \langle w^*, w^t \rangle \\ &= \langle w^*, y^t x^t \rangle\end{aligned}$$

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\begin{aligned}
 \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \langle w^*, w^t + y^t x^t \rangle - \langle w^*, w^t \rangle \\
 &= \langle w^*, w^t \rangle + \langle w^*, y^t x^t \rangle - \langle w^*, w^t \rangle \\
 &= \langle w^*, y^t x^t \rangle \\
 &= y^t \langle w^*, x^t \rangle \quad (\text{how?})
 \end{aligned}$$

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\begin{aligned}
 \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \langle w^*, w^t + y^t x^t \rangle - \langle w^*, w^t \rangle \\
 &= \langle w^*, w^t \rangle + \langle w^*, y^t x^t \rangle - \langle w^*, w^t \rangle \\
 &= \langle w^*, y^t x^t \rangle \\
 &= y^t \langle w^*, x^t \rangle > \gamma
 \end{aligned}$$

Perceptron Convergence - Mistake Bound

- We begin the analysis by considering an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- **Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.
- Now from linear separability assumption, we have $w^* \neq 0$ such that $y^t \langle w^*, x^t \rangle > \gamma$.
- Now we can write

$$\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle > \gamma.$$

Perceptron Convergence - Mistake Bound

- Now when no mistake is made in round t , we have $w^{t+1} = w^t$.
- Hence $\langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle = 0$.

Perceptron Convergence - Mistake Bound

Recall our assumptions:

- Assume that the T rounds of training have been completed in perceptron training. **Assume T to be some large number.**
- Assume that M mistakes are made by the perceptron in these T rounds. (Obviously, $M \leq T$.)

Perceptron Convergence - Mistake Bound

$$\sum_{t=1}^T \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle = \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle + \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{no mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle$$

Perceptron Convergence - Mistake Bound

$$\begin{aligned}
 \sum_{t=1}^T \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle + \\
 &\quad \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{no mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle \\
 &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle + 0 \text{ (how?)}
 \end{aligned}$$

Perceptron Convergence - Mistake Bound

$$\begin{aligned} \sum_{t=1}^T \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle \\ &> M\gamma \text{ (how?)} \end{aligned}$$

Perceptron Convergence - Mistake Bound

Also note:

$$\sum_{t=1}^T \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle = \langle w^*, w^{T+1} \rangle \text{ (homework!)}$$

Perceptron Convergence - Mistake Bound

Hence we have:

$$\sum_{t=1}^T \langle w^*, w^{t+1} \rangle - \langle w^*, w^t \rangle > M\gamma$$
$$\implies \langle w^*, w^{T+1} \rangle > M\gamma$$

Perceptron Mistake Bound - An upper bound

Perceptron Convergence - Mistake Bound

Now we will handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Perceptron Convergence - Mistake Bound

Now we will handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

- From Cauchy-Schwarz inequality we have,
 $\langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2$. (Homework: Prove this inequality!)
- **Note:** $\|w^{T+1}\|_2$ denotes the Euclidean ℓ_2 norm of w^{T+1} .

Perceptron Convergence - Mistake Bound

Now we will handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

- From Cauchy-Schwarz inequality we have,
 $\langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2$. (Homework: Prove this inequality!)
- **Note:** $\|w^{T+1}\|_2$ denotes the Euclidean ℓ_2 norm of w^{T+1} .
- We will now see how to bound $\|w^{T+1}\|_2$.

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Now, we have

$$\|w^{t+1}\|_2^2 = \|w^t + y^t x^t\|_2^2$$

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - ▶ Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - ▶ $\hat{y}^t \neq y^t$.
 - ▶ Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Now, we have

$$\begin{aligned}\|w^{t+1}\|_2^2 &= \|w^t + y^t x^t\|_2^2 \\ &= \|w^t\|_2^2 + \|y^t x^t\|_2^2 + 2\langle w^t, y^t x^t \rangle\end{aligned}$$

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Now, we have

$$\begin{aligned}
 \|w^{t+1}\|_2^2 &= \|w^t + y^t x^t\|_2^2 \\
 &= \|w^t\|_2^2 + \|y^t x^t\|_2^2 + 2\langle w^t, y^t x^t \rangle \\
 &= \|w^t\|_2^2 + \|x^t\|_2^2 + 2y^t \langle w^t, x^t \rangle
 \end{aligned}$$

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Now, we have

$$\begin{aligned}
 \|w^{t+1}\|_2^2 &= \|w^t + y^t x^t\|_2^2 \\
 &= \|w^t\|_2^2 + \|y^t x^t\|_2^2 + 2\langle w^t, y^t x^t \rangle \\
 &= \|w^t\|_2^2 + \|x^t\|_2^2 + 2y^t \langle w^t, x^t \rangle \\
 \implies \|w^{t+1}\|_2^2 &\leq \|w^t\|_2^2 + \|x^t\|_2^2 \quad (\text{How?})
 \end{aligned}$$

Perceptron Convergence - Mistake Bound

- Again we consider an arbitrary round $t \in \{1, 2, \dots, T\}$ where a mistake is made by the perceptron.
- Recall:** During this t -th round:
 - Perceptron computes $\hat{y}^t = \text{sign}(\langle w^t, x^t \rangle)$.
 - $\hat{y}^t \neq y^t$.
 - Perceptron update: $w^{t+1} = w^t + y^t x^t$.

Now, we have

$$\begin{aligned}
 \|w^{t+1}\|_2^2 &= \|w^t + y^t x^t\|_2^2 \\
 &= \|w^t\|_2^2 + \|y^t x^t\|_2^2 + 2\langle w^t, y^t x^t \rangle \\
 &= \|w^t\|_2^2 + \|x^t\|_2^2 + 2y^t \langle w^t, x^t \rangle \\
 \implies \|w^{t+1}\|_2^2 &\leq \|w^t\|_2^2 + \|x^t\|_2^2 \quad (\text{How?})
 \end{aligned}$$

Thus $\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2$.

Perceptron Convergence - Mistake Bound

Assumption on boundedness of $\|x^t\|_2$

We shall assume further that $\forall t = 1, 2, \dots$, the ℓ_2 norm (or length) of x^t is bounded, which is denoted as:

$$\|x^t\|_2 \leq R \quad \forall t = 1, 2, \dots$$

Perceptron Convergence - Mistake Bound

Assumption on boundedness of $\|x^t\|_2$

We shall assume further that $\forall t = 1, 2, \dots$, the ℓ_2 norm (or length) of x^t is bounded, which is denoted as:

$$\|x^t\|_2 \leq R \quad \forall t = 1, 2, \dots$$

- This is yet another assumption to help our analysis.
- Bounded $\|x^t\|_2$ is not very unrealistic, however finding a suitable value for R might be difficult.

Perceptron Convergence - Mistake Bound

Assumption on boundedness of $\|x^t\|_2$

We shall assume further that $\forall t = 1, 2, \dots$, the ℓ_2 norm (or length) of x^t is bounded, which is denoted as:

$$\|x^t\|_2 \leq R \quad \forall t = 1, 2, \dots$$

- This is yet another assumption to help our analysis.
- Bounded $\|x^t\|_2$ is not very unrealistic, however finding a suitable value for R might be difficult.
- This is where normalizing all x^t might help, so that $\|x^t\|_2 \leq 1$ can be assumed.
- **Note:** The set $\{x \in \mathbb{R}^d : \|x\|_2 \leq 1\}$ is called a **unit ball** in \mathbb{R}^d .

Perceptron Convergence - Mistake Bound

We thus have

$$\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2 \implies \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq R^2.$$

Perceptron Convergence - Mistake Bound

We thus have

$$\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2 \implies \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq R^2.$$

Again, summing $\|w^{t+1}\|_2^2 - \|w^t\|_2^2$ over $t = 1, \dots, T$ we get

Perceptron Convergence - Mistake Bound

We thus have

$$\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2 \implies \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq R^2.$$

Again, summing $\|w^{t+1}\|_2^2 - \|w^t\|_2^2$ over $t = 1, \dots, T$ we get

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 = \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 + \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{no mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2$$

Perceptron Convergence - Mistake Bound

We thus have

$$\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2 \implies \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq R^2.$$

Again, summing $\|w^{t+1}\|_2^2 - \|w^t\|_2^2$ over $t = 1, \dots, T$ we get

$$\begin{aligned} \sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 + \\ &\quad \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{no mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \\ &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \end{aligned}$$

Perceptron Convergence - Mistake Bound

We thus have

$$\|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq \|x^t\|_2^2 \implies \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq R^2.$$

Again, summing $\|w^{t+1}\|_2^2 - \|w^t\|_2^2$ over $t = 1, \dots, T$ we get

$$\begin{aligned} \sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 + \\ &\quad \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{no mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \\ &= \sum_{\substack{t \in \{1, \dots, T\}, \\ t: \text{mistake is made} \\ \text{at round } t}} \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq MR^2 \text{ (How?)} \end{aligned}$$

Perceptron Convergence - Mistake Bound

Thus we have

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq MR^2.$$

Perceptron Convergence - Mistake Bound

Thus we have

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq MR^2.$$

On the other hand we get:

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 = \|w^{T+1}\|_2^2. \text{ (Homework!)}$$

Perceptron Convergence - Mistake Bound

Thus we have

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq MR^2.$$

On the other hand we get:

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 = \|w^{T+1}\|_2^2. \text{ (Homework!)}$$

Combining both, we get

$$\|w^{T+1}\|_2^2 \leq MR^2.$$

Perceptron Convergence - Mistake Bound

Thus we have

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 \leq MR^2.$$

On the other hand we get:

$$\sum_{i=1}^T \|w^{t+1}\|_2^2 - \|w^t\|_2^2 = \|w^{T+1}\|_2^2. \text{ (Homework!)}$$

Combining both, we get

$$\|w^{T+1}\|_2^2 \leq MR^2.$$

Thus we have bounded $\|w^{T+1}\|_2$.

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$M\gamma < \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2$$

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$\begin{aligned} M\gamma &< \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2 \\ \implies M^2\gamma^2 &< \|w^*\|_2^2 \|w^{T+1}\|_2^2 \end{aligned}$$

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$\begin{aligned} M\gamma &< \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2 \\ \implies M^2\gamma^2 &< \|w^*\|_2^2 \|w^{T+1}\|_2^2 \end{aligned}$$

Using the bound $\|w^{T+1}\|_2^2 \leq MR^2$ we obtain:

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$\begin{aligned} M\gamma &< \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2 \\ \implies M^2\gamma^2 &< \|w^*\|_2^2 \|w^{T+1}\|_2^2 \end{aligned}$$

Using the bound $\|w^{T+1}\|_2^2 \leq MR^2$ we obtain:

$$M^2\gamma^2 < \|w^*\|_2^2 MR^2$$

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$\begin{aligned} M\gamma &< \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2 \\ \implies M^2\gamma^2 &< \|w^*\|_2^2 \|w^{T+1}\|_2^2 \end{aligned}$$

Using the bound $\|w^{T+1}\|_2^2 \leq MR^2$ we obtain:

$$\begin{aligned} M^2\gamma^2 &< \|w^*\|_2^2 MR^2 \\ \implies M &< \frac{\|w^*\|_2^2 R^2}{\gamma^2} \end{aligned}$$

Perceptron Convergence - Mistake Bound

Recall: We wanted to handle the inner product term:

$$\langle w^*, w^{T+1} \rangle > M\gamma$$

Then using Cauchy-Schwarz inequality we had

$$\begin{aligned} M\gamma &< \langle w^*, w^{T+1} \rangle \leq \|w^*\|_2 \|w^{T+1}\|_2 \\ \implies M^2\gamma^2 &< \|w^*\|_2^2 \|w^{T+1}\|_2^2 \end{aligned}$$

Using the bound $\|w^{T+1}\|_2^2 \leq MR^2$ we obtain:

$$\begin{aligned} M^2\gamma^2 &< \|w^*\|_2^2 MR^2 \\ \implies M &< \frac{\|w^*\|_2^2 R^2}{\gamma^2} \end{aligned}$$

Thus, assuming that $\|w^*\|_2$ and R can be controlled, the number of mistakes M is inversely proportional to γ , which determines the closeness of the data points to the separating hyperplane.

Perceptron Convergence - Mistake Bound

References:

- **H.D. Block:** The perceptron: A model for brain functioning.
Reviews of Modern Physics 34, 123-135 (1962).
- **A.B.J. Novikoff:** On convergence proofs on perceptrons. In:
Proceedings of the Symposium on the Mathematical Theory of Automata, vol. XII, pp. 615-622 (1962).

Perceptron Convergence - Mistake Bound

Two questions remain:

Perceptron Convergence - Mistake Bound

Two questions remain:

- How do we compute w^* and γ ?
- What is the intuition behind the Perceptron update rule?

Perceptron Convergence - Mistake Bound

Two questions remain:

- How do we compute w^* and γ ?
- What is the intuition behind the Perceptron update rule?

Try to find answers to these questions!