The Perceptron Convergence Theorem

Robert Snapp

snapp@cs.uvm.edu

Department of Computer Science University of Vermont

The Peceptron Algorithm

Consider a linear threshold unit (LTU) with n inputs $x_1, \ldots, x_n \in \mathbb{R}$ and n+1 weights w_0, w_1, \ldots, w_n .

Letting $\mathbf{x} = (x_1, x_2, \dots, x_n)^T \in \mathbb{R}^n$ and $\mathbf{w} = (w_1, w_2, \dots, w_n)^T \in \mathbb{R}^n$, we have

$$y = \operatorname{sgn}(\mathbf{w}^{\mathsf{T}}\mathbf{x} + w_0) = \begin{cases} 1, & \text{if } \mathbf{w}^{\mathsf{T}}\mathbf{x} + w_0 > 0, \\ -1, & \text{if } \mathbf{w}^{\mathsf{T}}\mathbf{x} + w_0 \leq 0. \end{cases}$$

Let \mathcal{X}_m denote a *dichotomy* of m patterns, i.e., a set of m patterns (or *feature vectors*) such that each pattern is assigned to exactly one of two classes),

$$\mathcal{X}_m = \{(\mathbf{x}_1, \ell_1), \dots (\mathbf{x}_m, \ell_m)\},\$$

where for i = 1, ..., m,

- $\mathbf{x}_i \in \mathbb{R}^n$ represents the *i*-th *feature vector*, and
- $\ell_i \in \{-1, +1\}$ the corresponding *class label*.

Assume that \mathcal{X}_m represents a *linearly separable dichotomy*, that is there exists a weight vector $\mathbf{w} \in \mathbb{R}^n$ and $w_0 \in \mathbb{R}$ such that, for i = 1, ..., m,

$$\operatorname{sgn}(\mathbf{w}^T\mathbf{x}_i + \mathbf{w}_0) = \ell_i.$$

If this is the case, how can we find a \mathbf{w} and w_0 that satisfies the above?

The Perceptron algorithm (Rosenblatt):

```
float \mathbf{w}[n] = \langle n \text{ random floats} \rangle;
float w_0 = \langle a \text{ random float} \rangle;
bool errorDetected = true;
while(errorDetected) {
 errorDetected = false;
 for(int i = 1; i \le m; i++) {
 if (\operatorname{sgn}(\mathbf{w}^T\mathbf{x}_i + w_0) \neq \ell_i) {
 errorDetected = true;
 \mathbf{w} += \ell_i \mathbf{x}_i;
 w_0 += \ell_i;
return \{\mathbf{w}, w_0\};
```

The fixed-increment Perceptron algorithm (with arbitrary increment $\eta > 0$);

```
float \mathbf{w}[n] = \langle n \text{ random floats} \rangle;
float w_0 = \langle a \text{ random float} \rangle;
bool errorDetected = true:
float \eta = \langle positive\_number \rangle;
while(errorDetected) {
 errorDetected = false;
 for(int i = 1; i \le m; i++) {
 if (\operatorname{sgn}(\mathbf{w}^T\mathbf{x}_i + \mathbf{w}_0) \neq \ell_i) {
 errorDetected = true;
 \mathbf{w} += \eta \ell_i \mathbf{x}_i;
 w_0 += \eta \ell_i;
return \{\mathbf{w}, w_0\};
```

Perceptron Convergence Theorem

If $\mathcal{X}_m = \{(\mathbf{x}_1, \ell_1), \dots, (\mathbf{x}_m, \ell_m)\}$ describes a linearly separable dichotomy, then the fixed-increment perceptron algorithm terminates after a finite number of weight updates.

A geometric picture of the perceptron algorithm emerges after transforming into augmented (or homogeneous coordinates). Let

$$\widehat{\mathbf{x}} = \begin{pmatrix} 1 \\ \mathbf{x} \end{pmatrix} = \begin{pmatrix} 1 \\ x_1 \\ \vdots \\ x_n \end{pmatrix} \in \mathbb{R}^{n+1}; \quad \text{and let,} \quad \widehat{\mathbf{w}} = \begin{pmatrix} w_0 \\ \mathbf{w} \end{pmatrix} = \begin{pmatrix} w_0 \\ w_1 \\ \vdots \\ w_n \end{pmatrix} \in \mathbb{R}^{n+1}.$$

In the following, *hatted* vectors will always represent augmented vectors. Similarly, let

$$\widehat{\mathcal{X}}_m = \left\{ (\widehat{\mathbf{x}}_i, \ell_i) = \left((1, \mathbf{x}_i^T)^T, \ell_i \right) \middle| i = 1, 2, \dots, m \right\}$$

4□ > 4ⓓ > 4≧ > 4≧ > ½ > ½

Perceptron Convergence Theorem (cont.)

Consequently, the expression used by the LTU, simplifies to just an inner product, as

$$\mathbf{w}^T \mathbf{x} + w_0 = \widehat{\mathbf{w}}^T \widehat{\mathbf{x}} = \|\widehat{\mathbf{w}}\| \|\widehat{\mathbf{x}}\| \cos \theta,$$

where θ represents the angle between $\widehat{\mathbf{w}}$ and $\widehat{\mathbf{x}}$, measured in their common plane. Note that the cosine of θ determines the sign of the inner product.

Perceptron Algorithm (homogeneous coordinates)

The fixed-increment Perceptron algorithm (with arbitrary increment $\eta > 0$); float $\widehat{\mathbf{w}}[n+1] = \langle (n+1) \text{ random floats} \rangle$; bool errorDetected = true; float $\eta = \langle positive_number \rangle$; while(errorDetected) { errorDetected = false; for(int i = 1; i < m; i++) { if $(\operatorname{sgn}(\widehat{\mathbf{w}}^T\widehat{\mathbf{x}}_i) \neq \ell_i)$ { errorDetected = true: $\widehat{\mathbf{w}}$ += $\eta \ell_i \widehat{\mathbf{x}}_i$; }}} return $\widehat{\mathbf{w}}$;

Normalized Coordinates

For i = 1, 2, ..., m, let

```
\widehat{\mathbf{x}}_i' = \ell_i \widehat{\mathbf{x}}_i. Then, the fixed-increment perceptron algorithm becomes float \widehat{\mathbf{w}}[n+1] = \langle (n+1) \text{ random floats} \rangle; bool errorDetected = true; float \eta = <positive_number>; while(errorDetected) { errorDetected = false; for(int i = 1; i \leq m; i++) { if (\widehat{\mathbf{w}}^T\widehat{\mathbf{x}}_i' < 0) { errorDetected = true;
```

 $\widehat{\mathbf{W}}$ += $\eta \widehat{\mathbf{X}}_{i}'$;

return $\widehat{\mathbf{w}}$;

}}}

Perceptron Convergence Theorem: A Proof

Given a linearly separable dichotomy (in normalized, homogeneous form),

$$\widehat{\mathcal{X}}_{m}' \stackrel{\text{def}}{=} \left\{ \widehat{\mathbf{x}}_{i}' = \ell_{i} \widehat{\mathbf{x}}_{i} \middle| (\widehat{\mathbf{x}}_{i}, \ell_{i}) \in \widehat{\mathcal{X}}_{m} \right\}$$

let $\widehat{\mathbf{w}}^{\star} \in \mathbb{R}^{n+1}$ denote a homogeneous weight vector that satisfies the given dichotomy, *i.e.*, $\widehat{\mathbf{w}}^{\star T}\widehat{\mathbf{x}}_i' > 0$, for i = 1, 2, ..., m.

Let $\widehat{\mathbf{w}}(k) \in \mathbb{R}^{n+1}$ denote the value of the perceptron's homogeneous weight vector after the k-th update.

Let $\widehat{\mathbf{x}}'(k) \in \widehat{\mathcal{X}}'_m$ denote the normalized, homogeneous feature vector that triggered the k-th update. Thus,

$$\widehat{\mathbf{w}}(1) = \widehat{\mathbf{w}}(0) + \eta \widehat{\mathbf{x}}'(1)$$

$$\widehat{\mathbf{w}}(2) = \widehat{\mathbf{w}}(1) + \eta \widehat{\mathbf{x}}'(2)$$

:

$$\widehat{\mathbf{w}}(k) = \widehat{\mathbf{w}}(k-1) + \eta \widehat{\mathbf{x}}'(k)$$

Perceptron Convergence Theorem: A Proof (cont.)

For a given dichotomy $\widehat{\mathcal{X}}_m'$, and parameter η , we will show that there exists constants A and B such that

$$Ak^2 \le \|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2 \le Bk.$$

Thus the network must converge after no more than $k_{max} = B/A$ updates.

(ロ) (型) (差) (差) 差 のQで

12 / 21

Peceptron Convergence Theorem: A Proof (cont.)

Lemma (Cauchy-Schwartz Inequality): Let $\mathbf{a}, \mathbf{b} \in \mathbb{R}^n$, then

$$\|\mathbf{a}\|^2\|\mathbf{b}\|^2 \ge |\mathbf{a}^T\mathbf{b}|^2,$$

with equality, if and only if there exists a $c \in \mathbb{R}$, such that $c\mathbf{a} = \mathbf{b}$.

Proof:

Let,

$$\phi(t) \stackrel{\text{def}}{=} ||t\mathbf{a} + \mathbf{b}||^2 = ||\mathbf{a}||^2 t^2 + 2\mathbf{a}^T \mathbf{b} t + ||\mathbf{b}||^2.$$

Note that $\phi(t)$ is a non-negative quadratic, of the form $\phi(t) = At^2 + Bt + C \ge 0$. Thus, the discriminant satisfies,

$$B^2 - 4AC \leq 0$$
,

with equality if and only if there exists a value of $t \in \mathbb{R}$ for which $\phi(t) = 0$. (Letting c = -t implies that $c\mathbf{a} = \mathbf{b}$.) More generally,

$$4AC \ge B^2 \Rightarrow 4\|\mathbf{a}\|^2 \|\mathbf{b}\|^2 \ge 4|\mathbf{a}^T \mathbf{b}|^2$$
$$\Rightarrow \|\mathbf{a}\|^2 \|\mathbf{b}\|^2 \ge |\mathbf{a}^T \mathbf{b}|^2 \qquad \blacksquare$$

Convergence Proof: Lower Bound

Given a linearly separable dichotomy (in normalized, homogeneous form),

$$\widehat{\mathcal{X}}_{m}' \stackrel{\text{def}}{=} \left\{ \widehat{\mathbf{x}}_{i}' = \ell_{i} \widehat{\mathbf{x}}_{i} \middle| (\widehat{\mathbf{x}}_{i}, \ell_{i}) \in \widehat{\mathcal{X}}_{m} \right\}$$

let $\widehat{\mathbf{w}}^{\star} \in \mathbb{R}^{n+1}$ denote a homogeneous weight vector that satisfies the given dichotomy, *i.e.*, $\widehat{\mathbf{w}}^{\star T}\widehat{\mathbf{x}}_i' > 0$, for i = 1, 2, ..., m.

Let $\widehat{\mathbf{w}}(k) \in \mathbb{R}^{n+1}$ denote the value of the perceptron's homogeneous weight vector after the k-th update.

Let $\widehat{\mathbf{x}}'(k) \in \widehat{\mathcal{X}}'_m$ denote the normalized, homogeneous feature vector that triggered the k-th update. Thus,

$$\widehat{\mathbf{w}}(1) = \widehat{\mathbf{w}}(0) + \eta \widehat{\mathbf{x}}'(1)$$

$$\widehat{\mathbf{w}}(0) = \widehat{\mathbf{w}}(1) + \eta \widehat{\mathbf{x}}'(0)$$

$$\widehat{\mathbf{w}}(2) = \widehat{\mathbf{w}}(1) + \eta \widehat{\mathbf{x}}'(2)$$

:

$$\widehat{\mathbf{w}}(k) = \widehat{\mathbf{w}}(k-1) + \eta \widehat{\mathbf{x}}'(k)$$

Convergence Proof: Lower Bound (cont.)

$$\widehat{\mathbf{w}}(1) = \widehat{\mathbf{w}}(0) + \eta \widehat{\mathbf{x}}'(1)$$

$$\widehat{\mathbf{w}}(2) = \widehat{\mathbf{w}}(1) + \eta \widehat{\mathbf{x}}'(2)$$

$$\vdots$$

$$\widehat{\mathbf{w}}(k) = \widehat{\mathbf{w}}(k-1) + \eta \widehat{\mathbf{x}}'(k)$$

Adding the above k equations, yields,

$$\widehat{\mathbf{w}}(k) = \widehat{\mathbf{w}}(0) + \eta \left(\widehat{\mathbf{x}}'(1) + \widehat{\mathbf{x}}'(2) + \dots + \widehat{\mathbf{x}}'(k) \right).$$

Subtracting $\widehat{\mathbf{w}}(0)$ from both sides, and taking the inner-product with respect to the hypothetical solution $\widehat{\mathbf{w}}^{\star}$ yields,

$$\widehat{\mathbf{w}}^{\star T}(\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)) = \eta \widehat{\mathbf{w}}^{\star T} (\widehat{\mathbf{x}}'(1) + \widehat{\mathbf{x}}'(2) + \dots + \widehat{\mathbf{x}}'(k)).$$

Convergence Proof: Lower Bound (cont.)

$$\widehat{\mathbf{w}}^{\star T}(\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)) = \eta \widehat{\mathbf{w}}^{\star T} \left(\widehat{\mathbf{x}}'(1) + \widehat{\mathbf{x}}'(2) + \dots + \widehat{\mathbf{x}}'(k) \right).$$

Now define,

$$a = \min_{\widehat{\mathbf{x}}' \in \widehat{\mathcal{X}}'_m} \widehat{\mathbf{w}}^{\star T} \widehat{\mathbf{x}}' > 0.$$

Thus,

$$\widehat{\mathbf{w}}^{\star T}(\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0) \ge \eta ak > 0.$$

Squaring both sides, with the Cauchy-Schwartz inequality, yields

$$\|\widehat{\mathbf{w}}^{\star}\|^2\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2 \ge |\widehat{\mathbf{w}}^{\star T}(\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0))|^2 \ge (\eta ak)^2.$$

Thus,

$$\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2 \ge \left(\frac{\eta a}{\|\widehat{\mathbf{w}}^{\star}\|}\right)^2 k^2.$$

Convergence Proof: Upper Bound

To construct an upper bound of the growth of $\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2$, we begin with the sequence of weight values generated by the Perceptron algorithm:

$$\widehat{\mathbf{w}}(1) = \widehat{\mathbf{w}}(0) + \eta \widehat{\mathbf{x}}'(1)$$

$$\widehat{\mathbf{w}}(2) = \widehat{\mathbf{w}}(1) + \eta \widehat{\mathbf{x}}'(2)$$

$$\vdots$$

$$\widehat{\mathbf{w}}(k) = \widehat{\mathbf{w}}(k-1) + \eta \widehat{\mathbf{x}}'(k)$$

Now subtract $\widehat{\mathbf{w}}(0)$ from both sides,

$$\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0) = \eta \widehat{\mathbf{x}}'(1)$$

$$\widehat{\mathbf{w}}(2) - \widehat{\mathbf{w}}(0) = (\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)) + \eta \widehat{\mathbf{x}}'(2)$$

$$\vdots$$

$$\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0) = (\widehat{\mathbf{w}}(k-1) - \widehat{\mathbf{w}}(0)) + \eta \widehat{\mathbf{x}}'(k)$$

Convergence Proof: Upper Bound (cont.)

Squaring both sides yields,

$$\begin{split} \|\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)\|^{2} &= \eta^{2} \|\widehat{\mathbf{x}}'(1)\|^{2} \\ \|\widehat{\mathbf{w}}(2) - \widehat{\mathbf{w}}(0)\|^{2} &= \|\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)\|^{2} + 2\eta \left(\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)\right)^{T} \widehat{\mathbf{x}}'(2) + \eta^{2} \|\widehat{\mathbf{x}}'(2)\|^{2} \\ &\vdots \\ \|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^{2} &= \|\widehat{\mathbf{w}}(k-1) - \widehat{\mathbf{w}}(0)\|^{2} + 2\eta \left(\widehat{\mathbf{w}}(k-1) - \widehat{\mathbf{w}}(0)\right)^{T} \widehat{\mathbf{x}}'(k) + \eta^{2} \|\widehat{\mathbf{x}}'(k)\|^{2} \end{split}$$

Note that since $\widehat{\mathbf{x}}'(1)$ triggers the first weight update, it must have been misclassified by the weight vector $\widehat{\mathbf{w}}(0)$. Thus $\widehat{\mathbf{w}}(0)^T \widehat{\mathbf{x}}'(1) < 0$. Similarly,

$$\widehat{\mathbf{w}}(j-1)^T \widehat{\mathbf{x}}'(j) < 0$$
 for $j = 1, 2, \dots k$.

Convergence Proof: Upper Bound (cont.)

Thus,

$$\begin{aligned} \|\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)\|^{2} &= \eta^{2} \|\widehat{\mathbf{x}}'(1)\|^{2} \\ \|\widehat{\mathbf{w}}(2) - \widehat{\mathbf{w}}(0)\|^{2} &\leq \|\widehat{\mathbf{w}}(1) - \widehat{\mathbf{w}}(0)\|^{2} - 2\eta \widehat{\mathbf{w}}(0)^{T} \widehat{\mathbf{x}}'(2) + \eta^{2} \|\widehat{\mathbf{x}}'(2)\|^{2} \\ &\vdots \\ \|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^{2} &\leq \|\widehat{\mathbf{w}}(k-1) - \widehat{\mathbf{w}}(0)\|^{2} - 2\eta \widehat{\mathbf{w}}(0)^{T} \widehat{\mathbf{x}}'(k) + \eta^{2} \|\widehat{\mathbf{x}}'(k)\|^{2} \end{aligned}$$

Summing the k inequalities above, yields

$$\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^{2} \leq \eta^{2} \left(\|\widehat{\mathbf{x}}'(1)\|^{2} + \|\widehat{\mathbf{x}}'(2)\|^{2} + \dots + \|\widehat{\mathbf{x}}'(k)\|^{2} \right)$$
$$-2\eta \widehat{\mathbf{w}}(0)^{T} \left(\widehat{\mathbf{x}}'(2) + \dots + \widehat{\mathbf{x}}'(k) \right)$$

19 / 21

Convergence Proof: Upper Bound (cont.)

Now define

$$M = \max_{\widehat{\mathbf{x}}' \in \widehat{\mathcal{X}}'_m} \|\widehat{\mathbf{x}}'\|^2,$$

and

$$\boldsymbol{\mu} = 2 \min_{\widehat{\mathbf{x}}' \in \widehat{\mathcal{X}}'_m} \widehat{\mathbf{w}}(\mathbf{0})^T \widehat{\mathbf{x}}'.$$

(Note that $\mu <$ 0, unless $\widehat{\mathbf{w}}(0)$ solves the dichotomy.) Whence,

$$\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^{2} \leq \eta^{2} \left(\|\widehat{\mathbf{x}}'(1)\|^{2} + \|\widehat{\mathbf{x}}'(2)\|^{2} + \dots + \|\widehat{\mathbf{x}}'(k)\|^{2}\right)$$
$$-2\eta \widehat{\mathbf{w}}(0)^{T} \left(\widehat{\mathbf{x}}'(2) + \dots + \widehat{\mathbf{x}}'(k)\right)$$

becomes

$$\|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2 \le (\eta^2 M - \eta \mu)k.$$

Convergence Proof: Summary

Thus we have shown

$$Ak^2 \leq \|\widehat{\mathbf{w}}(k) - \widehat{\mathbf{w}}(0)\|^2 \leq Bk.$$

with

$$A = \left(\frac{\eta a}{\|\widehat{\mathbf{w}}^*\|}\right)^2$$
, and, $B = \eta(\eta M - \mu)$.

Thus,

$$k_{\max} = \frac{\eta M - \mu}{\eta a^2} \|\widehat{\mathbf{w}}^{\star}\|^2.$$