

Applied Machine Learning: Algorithms, Practice and Theory

Online Learning

Koby Crammer

Technion – Israel Institute of Technology

Online Learning

Tyrannosaurus rex

Online Learning

Triceratops

Online Learning

Vel

Tyrannosaurus rex

Formal Setting – Binary Classification

- Instances $\mathbf{x} \in \mathcal{X}$
 - Images, Sentences
- Labels $y \in \mathcal{Y} = \{-1 ; 1\}$
 - Parse tree, Names
- Prediction rule $f(\mathbf{x}) = \hat{y}$
 - Linear predictions rules
- Loss $\ell(\hat{y}, y) \in \mathbb{R}_+$
 - No. of mistakes

Online Framework

- Initialize Classifier $f_1(\mathbf{x})$
- Algorithm works in rounds $t = 1 \dots T \dots$
- On round t the online algorithm :
 - Receives an input instance \mathbf{x}_t
 - Outputs a prediction $f_t(\mathbf{x}_t) = \hat{y}_t$
 - Receives a feedback label y_t
 - Computes loss $\ell(\hat{y}_t, y_t)$
 - Updates the prediction rule $f_t \rightarrow f_{t+1}$
- Goal :
 - Suffer small cumulative loss $\sum_t \ell(\hat{y}_t, y_t)$

Why Online Learning?

- Fast
- Memory efficient - process one example at a time
- Simple to implement
- Formal guarantees – Mistake bounds
- Online to Batch conversions
- No statistical assumptions
- Adaptive
- Not as good as a well designed batch algorithms

Update Rules

- Online algorithms are based on an update rule which defines f_{t+1} from f_t (and possibly other information)
- Linear Classifiers : find \mathbf{w}_{t+1} from \mathbf{w}_t based on the input (\mathbf{x}_t, y_t)
- Some Update Rules :
 - Perceptron (Rosenblat)
 - ALMA (Gentile)
 - ROMMA (Li & Long)
 - NORMA (Kivinen et. al)
 - MIRA (Crammer & Singer)
 - EG (Littlestone and Warmuth)
 - Bregman Based (Warmuth)

Three Update Rules

- The Perceptron Algorithm :
 - Agmon 1954; Rosenblatt 1952-1962, Block 1962, Novikoff 1962, Minsky & Papert 1969, Freund & Schapire 1999, Blum & Dunagan 2002
- Hildreth's Algorithm :
 - Hildreth 1957
 - Censor & Zenios 1997
 - Herbster 2002
- Loss Scaled :
 - Crammer & Singer 2001,
 - Crammer & Singer 2002

The Perceptron Algorithm

- If No-Mistake $y_t(\mathbf{w}_t \cdot \mathbf{x}_t) > 0$
 - Do nothing $\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t$
- If Mistake $y_t(\mathbf{w}_t \cdot \mathbf{x}_t) \leq 0$
 - Update $\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t + y_t \mathbf{x}_t$
- Margin after update :
$$y_t(\mathbf{w}_{t+1} \cdot \mathbf{x}_t) \geq y_t(\mathbf{w}_t \cdot \mathbf{x}_t) + y_t^2 \|\mathbf{x}_t\|^2$$

Geometrical Interpretation

Relative Loss Bound

- For any competitor prediction function f^*
- We bound the loss suffered by the algorithm with the loss suffered by f^*

$$\sum_{t=1}^T \ell(f_t(\mathbf{x}_t), y_t)$$

Cumulative Loss
Suffered by the
Algorithm

Sequence of
Prediction
Functions

$$\sum_{t=1}^T \ell(f^*(\mathbf{x}_t), y_t)$$

Cumulative Loss of
Competitor

Relative Loss Bound

- For any competitor prediction function
- We bound the loss suffered by the algorithm with the loss suffered by f^*

$$\sum_{t=1}^T \ell(f_t(\mathbf{x}_t), y_t) \leq \mathcal{R} + \mathcal{C} \sum_{t=1}^T \ell(f^*(\mathbf{x}_t), y_t)$$

Inequality
Possibly Large Gap

Regret
Extra Loss

Competitiveness
Ratio

Relative Loss Bound

- For any competitor prediction function
- We bound the loss suffered by the algorithm with the loss suffered by f^*

$$\sum_{t=1}^T \ell(f_t(\mathbf{x}_t), y_t) \leq \mathcal{R} + C \sum_{t=1}^T \ell(f^*(\mathbf{x}_t), y_t)$$

The diagram illustrates the components of the relative loss bound. The left term, $\sum_{t=1}^T \ell(f_t(\mathbf{x}_t), y_t)$, is enclosed in a yellow oval and has a yellow arrow pointing to a yellow box labeled "Grows With T". The right term, $C \sum_{t=1}^T \ell(f^*(\mathbf{x}_t), y_t)$, is also enclosed in a yellow oval and has a yellow arrow pointing to a yellow box labeled "Constant". The term \mathcal{R} is enclosed in a smaller yellow circle.

Relative Loss Bound

- For any competitor prediction function
- We bound the loss suffered by the algorithm with the loss suffered by f^*

$$\sum_{t=1}^T \ell(f_t(\mathbf{x}_t), y_t) \leq \mathcal{R} + C \min_f \left[\sum_{t=1}^T \ell(f(\mathbf{x}_t), y_t) \right]$$

Best Prediction Function in hindsight for the data sequence

Remarks

- If the input is inseparable, then the problem of finding a separating hyperplane which attains less than M errors is NP-hard (Open hemisphere)
- Obtaining a zero-one loss bound with a unit competitiveness ratio is as hard as finding a constant approximating error for the Open Hemisphere problem.
- Bound of the *number of mistakes* the perceptron makes with the *hinge loss* of any competitor

$$16 \quad \sum_{t=1}^T \ell_{01}(f_t(\mathbf{x}_t), y_t) \leq \mathcal{R} + C \sum_{t=1}^T \ell_{\text{hinge}}(f(\mathbf{x}_t), y_t)$$

Definitions

- Any Competitor $f^*(\mathbf{x}) = \mathbf{u} \cdot \mathbf{x}$
- The parameters vector \mathbf{u} can be chosen using the input data $(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_T, y_T)$
- The *parameterized hinge loss* of $f^*(\mathbf{x})$ on (\mathbf{x}_t, y_t)
 $\ell_\gamma^*(\mathbf{x}_t, y_t) = \max\{0, \gamma - y_t(\mathbf{u} \cdot \mathbf{x})\}$
- True hinge loss $\gamma = 1$
- 1-norm and 2-norm of hinge loss

$$\mathcal{L}_1 = \sum_t \ell^*(\mathbf{x}_t, y_t) \quad \mathcal{L}_2 = \sqrt{\sum_t (\ell^*(\mathbf{x}_t, y_t))^2}$$

Geometrical Assumption

- All examples are bounded in a ball of radius R

$$\|\mathbf{x}_t\|^2 \leq R^2 \quad \forall t$$

Perceptron's Mistake Bound

- Bounds : $M \leq (R\|\mathbf{u}\| + \mathcal{L}_2)^2$

$$M \leq \left(R\|\mathbf{u}\| + \sqrt{\mathcal{L}_1} \right)^2$$

$$M \leq R^2\|\mathbf{u}\|^2 + 2\mathcal{L}_1$$

- If the sample is separable then

$$M \leq R^2\|\mathbf{u}\|^2$$

Proof - Intuition

- Two views :
 - The angle between \mathbf{u} and \mathbf{w}_t decreases with t

$$\frac{\mathbf{u} \cdot \mathbf{w}_t}{\|\mathbf{w}_t\| \|\mathbf{u}\|}$$

- The following sum is fixed

$$M R^2 - 2 \sum_t^T \ell^*(\mathbf{x}_t, y_t) + \|\mathbf{w}_{T+1} - \mathbf{u}\|^2$$

as we make more mistakes, our solution is better

Proof

- Define the potential :

$$\Delta_t = \|\mathbf{u} - \mathbf{w}_t\|^2 - \|\mathbf{u} - \mathbf{w}_{t+1}\|^2$$

- Bound it's cumulative sum $\sum_t \Delta_t$ from above and below

Proof

- Bound from above :

$$\sum_t \Delta_t = \sum_t [\|\mathbf{u} - \mathbf{w}_t\|^2 - \|\mathbf{u} - \mathbf{w}_{t+1}\|^2]$$

$$= \|\mathbf{u} - \mathbf{w}_1\|^2 - \|\mathbf{u} - \mathbf{w}_{T+1}\|^2$$

\leq

$\|\mathbf{u}\|^2$

Proof

- Bound From Below :

- No error on t^{th} round

$$\begin{aligned}\Delta_t &= \|\mathbf{u} - \mathbf{w}_t\|^2 - \|\mathbf{u} - \mathbf{w}_{t+1}\|^2 \\ &= 0 \geq -2\ell_\gamma^*(\mathbf{x}_t, y_t)\end{aligned}$$

- Error on t^{th} round

$$\begin{aligned}\Delta_t &= \|\mathbf{u} - \mathbf{w}_t\|^2 - \|\mathbf{u} - \mathbf{w}_t - y_t \mathbf{x}_t\|^2 \\ &= -\|\mathbf{x}_t\|^2 + 2y_t(\mathbf{u} \cdot \mathbf{x}_t) - 2y_t(\mathbf{w}_t \cdot \mathbf{x}_t)\end{aligned}$$

Proof

- We bound each term :

$$\Delta_t = -\|\mathbf{x}_t\|^2 + 2y_t(\mathbf{u} \cdot \mathbf{x}_t) - 2y_t(\mathbf{w}_t \cdot \mathbf{x}_t)$$

$$-\|\mathbf{x}_t\|^2 \geq -R^2$$

$$-2y_t(\mathbf{w}_t \cdot \mathbf{x}_t) \geq 0$$

$$\begin{aligned} y_t(\mathbf{u} \cdot \mathbf{x}_t) &\geq \gamma - \max\{0, \gamma - y_t(\mathbf{u} \cdot \mathbf{x}_t)\} \\ &= \gamma - \ell_\gamma^*(\mathbf{x}_t, y_t) \end{aligned}$$

Proof

- Bound From Below :

- No error on t^{th} round

$$\Delta_t \geq -2\ell_{\gamma}^{*}(\mathbf{x}_t, y_t)$$

- Error on t^{th} round

$$\Delta_t \geq -2\ell_{\gamma}^{*}(\mathbf{x}_t, y_t) - R^2 + 2\gamma$$

- Cumulative bound :

$$\sum_t \Delta_t \geq -2 \sum_t \ell_{\gamma}^{*}(\mathbf{x}_t, y_t) + M(2\gamma - R^2)$$

Proof

- Putting both bounds together :

$$-2 \sum_t \ell_\gamma^*(\mathbf{x}_t, y_t) + M(2\gamma - R^2) \leq \sum_t \Delta_t \leq \|\mathbf{u}\|^2$$

- We use first degree of freedom (and scale) :

$$\mathbf{u} \leftarrow c\mathbf{u} \quad \gamma \leftarrow c\gamma \quad \ell_\gamma^*(\mathbf{x}_t, y_t) \leftarrow c\ell_\gamma^*(\mathbf{x}_t, y_t)$$

- Bound :

$$-2c \sum_t \ell_\gamma^*(\mathbf{x}_t, y_t) + M(2c\gamma - R^2) \leq c^2 \|\mathbf{u}\|^2$$

Proof

- General Bound :

$$M \leq \frac{c^2 \|\mathbf{u}\|^2 + 2c \sum_t \ell_{\gamma}^*(\mathbf{x}_t, y_t)}{2c\gamma - R^2}$$

- Choose :

$$c = \frac{R^2}{\gamma}, \quad \gamma = 1$$

- Simple Bound :

$$M \leq R^2 \|\mathbf{u}\|^2 + 2 \sum_t \ell^*(\mathbf{x}_t, y_t)$$

Objective of
SVM

Proof

- Better bound : optimize the value of

$$M \leq \min_c \left\{ \frac{c^2 \|\mathbf{u}\|^2 + 2c \sum_t \ell_\gamma^*(\mathbf{x}_t, y_t)}{2c\gamma - R^2} \right\}$$

Remarks

- Bound does not depend on dimension of the feature vector
- The bound holds for *all* sequences. It is not tight for most real world data
- But, there exists a setting for which it is tight – worst

Three Bounds

$$M \leq R^2\|\mathbf{u}\|^2 + 2\mathcal{L}_1$$
$$M \leq (R\|\mathbf{u}\| + \sqrt{\mathcal{L}_1})^2$$

$$M \leq \frac{1}{4}(R\|\mathbf{u}\| + \sqrt{\|\mathbf{u}\|^2R^2 + 4\mathcal{L}_1})^2$$

Separable Case

- Assume there exists \mathbf{u} such that $y_t(\mathbf{u} \cdot \mathbf{x}_t) > 0$ for all examples $t = 1 \dots T$
Then all bounds are equivalent

$$M \leq R^2 \|\mathbf{u}\|^2$$

- Perceptron makes finite number of mistakes until convergence (not necessarily to \mathbf{u})

Separable Case – Other Quantities

- Use 1st (parameterization) degree of freedom
- Scale the \mathbf{u} such that $\|\mathbf{u}\| = 1$
- Define

$$\gamma = \min_t y_t (\mathbf{u} \cdot \mathbf{x}_t)$$

- The bound becomes

$$M \leq \frac{R^2}{\gamma^2}$$

Separable Case - Illustration

separable Case – Illustration

Finding a separating hyperplane is more difficult

The Perceptron will make more mistakes

Inseparable Case

$$M \leq \frac{1}{4} \left(R\|\mathbf{u}\| + \sqrt{\|\mathbf{u}\|^2 R^2 + 4\mathcal{L}_1} \right)^2$$

$$M \leq (R\|\mathbf{u}\| + \mathcal{L}_2)^2$$

$$M \leq \left(R\|\mathbf{u}\| + \sqrt{\mathcal{L}_1} \right)^2$$

- Difficult problem implies a large value of \mathcal{L}_1 , \mathcal{L}_2
- In this case the Perceptron will make a large number of mistakes

Perceptron Algorithm

- Extremely easy to implement
- Relative loss bounds for separable and inseparable cases.
Minimal assumptions (not iid)
- Easy to convert to a well-performing batch algorithm (under iid assumptions)
- Quantities in bound are not compatible : no. of mistakes vs. hinge-loss.
- Margin of examples is ignored by update
- Same update for separable case and inseparable case.

Passive – Aggressive Approach

- The basis for a well-known algorithm in convex optimization due to Hildreth (1957)
 - Asymptotic analysis
 - Does not work in the inseparable case
- Three versions :
 - PA separable case
 - PA-I PA-II inseparable case
- Beyond classification
 - Regression, one class, structured learning
- Relative loss bounds

Motivation

- Perceptron: No guaranties of margin *after* the update
- PA :Enforce a minimal non-zero margin after the update
- In particular :
 - If the margin is large enough (1), then do nothing
 - If the margin is less then unit, update such that the margin *after* the update is *enforced* to be unit

Input Space

Input Space vs. Version Space

- Input Space :
 - Points are input data $y_t \mathbf{x}_t$
 - One constraint is induced by weight vector \mathbf{w}
 - Primal space
 - Half space = all input examples that are classified correctly by a given predictor (weight vector)
- Version Space :
 - Points are weight vectors \mathbf{W}
 - One constraints is induced by input data $y_t \mathbf{x}_t$
 - Dual space
 - Half space = all predictors (weight vectors) that classify correctly a given input example

$$\{y\mathbf{x} : \mathbf{w} \cdot (y\mathbf{x}) \geq 0\}$$

$$\{\mathbf{w} : \mathbf{w} \cdot (y\mathbf{x}) \geq 0\}$$

Weight Vector (Version) Space

Passive Step

Aggressive Step

The algorithm projects w_t on the desired half-space

Aggressive Update Step

- Set \mathbf{w}_{t+1} to be the solution of the following optimization problem :

$$\begin{aligned}\mathbf{w}_{t+1} = \min_{\mathbf{w}} & \quad \frac{1}{2} \|\mathbf{w} - \mathbf{w}_t\|^2 \\ \text{s.t.} & \quad y_t(\mathbf{w} \cdot \mathbf{x}_t) \geq 1\end{aligned}$$

- The Lagrangian :

$$\mathcal{L}(\mathbf{w}, \tau) = \frac{1}{2} \|\mathbf{w} - \mathbf{w}_t\|^2 + \tau(1 - y_t(\mathbf{w} \cdot \mathbf{x}_t))$$

- Solve for the dual :

$$\max_{\tau \geq 0} \min_{\mathbf{w}} \mathcal{L}(\mathbf{w}, \tau)$$

Aggressive Update Step

- Optimize for \mathbf{w} :

$$\frac{\partial \mathcal{L}}{\partial \mathbf{w}} = \mathbf{w} - \mathbf{w}_t \mathbf{w}_t^\top \mathbf{x}_t y_t \mathbf{x}_t$$

- Set the derivative to zero
- Substitute back into the Lagrangian :

$$\mathcal{L}(\max_{\tau \geq 0}) = -\frac{1}{2} \|\mathbf{x}_t\|^2 \tau^2 + \tau(1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t))$$

- Dual optimization problem

Aggressive Update Step

- Dual Problem :

$$\max_{\tau \geq 0} -\frac{1}{2} \|\mathbf{x}_t\|^2 \tau^2 + \tau(1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t))$$

- Solve it :

$$\tau = \max \left\{ 0, \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2} \right\}$$

- What about the constraint?

Alternative Derivation

- Additional Constraint (linear update) :

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \tau y_t \mathbf{x}_t$$

- Force the constraint to hold as equality

$$1 = y_t((\mathbf{w}_t + \tau y_t \mathbf{x}_t) \cdot \mathbf{x}_t) = y_t(\mathbf{w}_t \cdot \mathbf{x}_t) + \tau \|\mathbf{x}_t\|^2$$

- Solve :

$$\tau = \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2}$$

Passive-Aggressive Update

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \tau y_t \mathbf{x}_t$$

$$y_t(\mathbf{w}_t \cdot \mathbf{x}_t) \geq 1$$

$$y_t(\mathbf{w}_t \cdot \mathbf{x}_t) < 1$$

$$\tau = 0$$

$$\tau = \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2}$$

Perceptron vs. PA

- Common Update :

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \tau y_t \mathbf{x}_t$$

- Perceptron

$$\tau = \begin{cases} 1 & y_t(\mathbf{w}_t \cdot \mathbf{x}_t) > 0 \\ 0 & y_t(\mathbf{w}_t \cdot \mathbf{x}_t) \leq 0 \end{cases}$$

- Passive-Aggressive

$$\tau = \max \left\{ 0, \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2} \right\}$$

Perceptron vs. PA

Perceptron vs. PA

Three Decision Problems

Classification

Regression

Uniclass

$$y_t \mathbf{w} \cdot \mathbf{x}_t \geq \tilde{\epsilon}$$

$$|\mathbf{w} \cdot \mathbf{x}_t - y_t| \leq \tilde{\epsilon}$$

$$\|\mathbf{y}_t - \mathbf{w}\| \leq \tilde{\epsilon}$$

$$\mathbf{z}_t = (\mathbf{x}_t, y_t)$$

$$\mathbf{z}_t = (\mathbf{x}_t, y_t)$$

$$\mathbf{z}_t = \mathbf{y}_t$$

$$(\mathbf{x}_t \in \mathcal{R}^n, y_t \in \{-1, 1\})$$

$$(\mathbf{x}_t \in \mathcal{R}^n, y_t \in \mathcal{R})$$

$$\mathbf{y}_t \in \mathcal{R}^n$$

The Passive-Aggressive Algorithm

- Each example defines a set of consistent hypotheses: $C_\varepsilon(\mathbf{z}_t) = \{\mathbf{w} \mid \delta(\mathbf{w}; \mathbf{z}_t) \leq \varepsilon\}$
- The new vector \mathbf{w}_{t+1} is set to be the projection of \mathbf{w}_t onto $C_\varepsilon(\mathbf{z}_t)$

$$\mathbf{w}_{t+1} = \operatorname{argmin}_{\mathbf{w}} \|\mathbf{w} - \mathbf{w}_t\| \text{ s.t. } \mathbf{w} \in C_\varepsilon(\mathbf{z}_t)$$

Classification

Regression

Uniclass

Loss Bound

- Assume there exists \mathbf{u} such that

$$y_t(\mathbf{u} \cdot \mathbf{x}_t) \geq 1 \quad \forall t = 1 \dots T$$

- Assume :

$$\|\mathbf{x}_t\| \leq R \quad \forall t = 1 \dots T$$

- Then :

$$\sum_t (\ell(\mathbf{w}_t \cdot \mathbf{x}_t, y_t)^2) \leq R^2 \|\mathbf{u}\|^2$$

- Note :

$$\ell_{01}(\mathbf{w}_t \cdot \mathbf{x}_t, y_t) \leq M(\underline{\mathbf{w}}_t R \|\mathbf{x}_t\|, \|y_t\|)$$

Proof Sketch

- Define:

$$\Delta_t = \|\mathbf{w}_t - \mathbf{u}\|^2 - \|\mathbf{w}_{t+1} - \mathbf{u}\|^2$$

- Upper bound:

$$\sum_{t=1}^T \Delta_t \leq \|\mathbf{w}_1 - \mathbf{u}\|^2$$

- Lower bound:

$$\Delta_t = \|\mathbf{w}_t - \mathbf{u}\|^2 - \|\mathbf{w}_{t+1} - \mathbf{u}\|^2$$

$$\geq \|\mathbf{w}_t - \mathbf{w}_{t+1}\|^2$$
$$\geq \ell(\mathbf{w}_t \cdot \mathbf{x}_t, y_t) - \underbrace{\ell(\mathbf{w}_{t+1} \cdot \mathbf{x}_t, y_t)}_{}^2 = 0$$

Proof Sketch (Cont.)

- Combining upper and lower bounds

$$\frac{1}{R^2} \sum_{t=1}^T (\ell(\mathbf{w}_t \cdot \mathbf{x}_t, y_t))^2 \leq \sum_{t=1}^T \Delta_t \leq \|\mathbf{w}_1 - \mathbf{u}\|^2$$

$$\sum_{t=1}^T (\ell(\mathbf{w}_t \cdot \mathbf{x}_t, y_t))^2 \leq R^2 \|\mathbf{w}_1 - \mathbf{u}\|^2$$

Unrealizable case

There is no weight vector that satisfy all the constraints

Unrealizable Case

Unrealizable Case

$$\mathbf{w}_{t+1} = \min_{\mathbf{w}} \quad \text{s.t.}$$

$$\frac{1}{2} \|\mathbf{w} - \mathbf{w}_t\|^2 + C\xi^2$$

$$y_t(\mathbf{w} \cdot \mathbf{x}_t) \geq 1 - \xi$$

$$\xi \geq 0$$

$$\mathbf{w}_{t+1} = \mathbf{w}_t + \tau y_t \mathbf{x}_t$$

$$\min \left\{ C, \max \left\{ 0, \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2} \right\} \right\}$$

$$\max \left\{ 0, \frac{1 - y_t(\mathbf{w}_t \cdot \mathbf{x}_t)}{\|\mathbf{x}_t\|^2 + C} \right\}$$

Loss Bound for PA-I

- Mistake bound :

$$M \leq \max \left\{ R^2, \frac{1}{C} \right\} \left(2\|\mathbf{u}\|^2 + 2C \sum_t \ell(\mathbf{x}_t \cdot \mathbf{u}, y_t) \right)$$

- Optimal value, set $C = \frac{1}{R^2}$

$$M \leq \left(2R^2\|\mathbf{u}\|^2 + 2 \sum_t \ell(\mathbf{x}_t \cdot \mathbf{u}, y_t) \right)$$

Loss Bound for PA-II

- Loss bound :

$$\sum_t (\ell(\mathbf{w}_t \cdot \mathbf{x}_t, y_t)^2)$$

$$\leq (C + R^2) \|\mathbf{u}\|^2 + \left(1 + \frac{R^2}{C}\right) \sum_t (\ell(\mathbf{u} \cdot \mathbf{x}_t, y_t)^2)$$

- Similar proof technique as of PA
- Bound can be improved similarly to the Perceptron

Four Algorithms

Four Algorithms

Concluding Remarks

- Batch vs. Online
 - Two phases: Training and then Test
 - Single continues process
- Statistical Assumption
 - Distribution over examples
 - All sequences
- Conversions
 - Online -> Batch
 - Batch -> Online

machine learning book

About 14,500,000 results (0.34 seconds)

SafeSearch moderate ▾

[Advanced search](#)

Page 2

support vector machine book

About 1,390,000 results (0.34 seconds)

SafeSearch moderate ▾

[Advanced search](#)

Support Vector Machines
and other kernel-based learning methods

Page 2

machine learning natural language processing book

SafeSearch moderate ▾

About 700,000 results (0.34 seconds)

[Advanced search](#)

