Applied Machine Learning Lecture 4-1: Linear models

Selpi (selpi@chalmers.se)

The slides are further development of Richard Johansson's slides

January 31, 2020

Overview

Linear classifiers and the perceptron

Linear regressors

Linear classifier

Has scoring function looks like:

$$score = w \cdot x$$

- where
 - x is a vector with features of what we want to classify (e.g. made with a DictVectorizer)
 - w is a vector representing which features the classifier thinks are important
 - is the dot product between the two vectors
- there are two classes: binary classification
 - return the first class if the score > 0
 - otherwise the second class
- the essential idea: features are scored independently

quick note

sometimes, linear classifiers are expressed as

$$\mathsf{score} = \mathbf{w} \cdot \mathbf{x} + b$$

where b is an "offset" or intercept

interpreting linear classifiers

- ightharpoonup each weight in w corresponds to a feature
 - e.g. "fine" probably has a high positive weight in sentiment analysis
 - ▶ "boring" a negative weight
 - "and" near zero

Geometric view

- Linear classifiers are a class of geometric models.
- Geometrically, a linear classifier is a classifier that use hyperplanes to separate/classify the examples/vector space into two regions
 - using lines to separate 2-dimensional data
 - using planes to separate 3-dimensional data

example: plotting the decision boundary in scikit-learn

► See notebook

training linear classifiers

- the family of learning algorithms that create linear classifiers is quite large
 - perceptron, Naive Bayes, support vector machine, logistic regression/MaxEnt, . . .
- their underlying theoretical motivations can differ a lot but in the end they all return a weight vector w

the perceptron learning algorithm

- start with an empty weight vector (all zeros)
- repeat: classify according to the current weight vector
- each time we misclassify, change the weights a bit
 - if a positive instance was misclassified, add its features to the weight vector
 - if a negative instance was misclassified, subtract . . .

the perceptron learning algorithm, formally

```
m{w} = (0, \dots, 0) (\leftarrow a weight vector of all zeros) repeat N times for (x_i, y_i) in the training set score = m{w} \cdot m{x}_i if a positive instance is misclassified m{w} = m{w} + m{x}_i else if a negative instance is misclassified m{w} = m{w} - m{x}_i return m{w}
```

a historical note

- the perceptron was invented in 1957 by Frank Rosenblatt
- ▶ initially, a lot of hype!
- the realization of its limitations led to a backlash against machine learning in general
 - the nail in the coffin was the publication in 1969 of the book Perceptrons by Minsky and Papert
- ▶ new hype in the 1980s, and now...

[source]

linear separability

a dataset is linearly separable if there exists a w that gives us perfect classification

- ▶ theorem: if the dataset is linearly separable, then the perceptron learning algorithm will find a separating w in a finite number of steps
- what if the dataset is not linearly separable?

a simple example of linear inseparability

x_1	x_2	У
0	0	0
0	1	1
1	0	1
1	1	0

very good Positivevery bad Negativenot good NegativePositive

coding a linear classifier using NumPy

```
class LinearClassifier(object):
 def predict(self, x):
 score = x.dot(self.w)
 if score >= 0.0:
 return self.positive_class
 else:
 return self.negative_class
```

better: handle all instances at the same time

side note: what happened in that code?

```
>>> import numpy
>>> scores = numpy.array([-1, 2, 3, -4, 5])
>>> scores >= 0
array([False, True, True, False, True], dtype=bool)
>>> scores < 0
array([ True, False, False, True, False], dtype=bool)
>>> numpy.select([scores >= 0, scores < 0], ["positive", "negative"])
array(['negative', 'positive', 'positive', 'negative', 'positive'],
 dtype='|S8')
https://docs.scipy.org/doc/numpy-1.15.4/reference/
generated/numpy.select.html
```

perceptron reimplementation in NumPy

```
class Perceptron(LinearClassifier):
 def __init__(self, n_iter=10):
 self.n_iter = n_iter
 def fit(self, X, Y):
 n_features = X.shape[1]
 self.w = numpy.zeros( n_features )
 for i in range(self.n_iter):
 for x, y in zip(X, Y):
 score = self.w.dot(x)
 if score <= 0 and y == self.positive_class:
 self.w += x
 elif score >= 0 and y == self.negative_class:
 self.w -= x
```

still too slow...

- this implementation uses NumPy's dense vectors
- with a large training set with lots of features, it may be better to use SciPy's sparse vectors
- ▶ however, w is a dense vector and I found it a bit tricky to mix sparse and dense vectors
- ▶ this is the best solution I've been able to come up with for the two operations $w \cdot x$ and w += x

```
def sparse_dense_dot(x, w):
 return numpy.dot(w[x.indices], x.data)

def add_sparse_to_dense(x, w, xw):
 w[x.indices] += xw*x.data
```

reimplementation with sparse vectors

```
class SparsePerceptron(LinearClassifier):
 # ...
 def fit(self, X, Y):
 # ... some initialization
 for i in range(self.n_iter):
 for x, y in zip(X, Y):
 score = sparse_dense_dot(x, self.w)
 if score <= 0 and y == self.positive_class:
 add_sparse_to_dense(x, self.w, 1)
 elif score >= 0 and y == self.negative_class:
 add_sparse_to_dense(x, self.w, -1)
```

Linear classifiers in scikit-learn

- small selection of learning algorithms:
 - sklearn.linear_model.Perceptron
 - sklearn.linear_model.LogisticRegression (lecture 5)
 - sklearn.svm.LinearSVC (lecture 5)
- to compute the score function: model.decision_function(x)
- after training, weights are stored in the attribute model.coef_

Overview

Linear classifiers and the perceptron

Linear regressors

linear regression models

a linear regression model predicts numerical output values like this:

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

- explanation of the parts:
 - again, x is an encoded feature vector
 - w is a vector representing relationships between features and the output y

recall: analytic solution to least squares regression

$$\mathbf{w} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{Y}$$

recall: analytic solution to least squares regression

$$\boldsymbol{w} = (\boldsymbol{X}^T \boldsymbol{X})^{-1} \boldsymbol{X}^T \boldsymbol{Y}$$

▶ not the way it's implemented in scikit-learn: any idea why?

the Widrow-Hoff algorithm

- almost like the perceptron!
- \blacktriangleright NB the "learning rate" η

```
\mathbf{w} = (0, \dots, 0)

repeat N times

for (\mathbf{x}_i, y_i) in the training set

\mathbf{g} = \mathbf{w} \cdot \mathbf{x}_i

error = \mathbf{g} - y_i

\mathbf{w} = \mathbf{w} - \eta \cdot \operatorname{error} \cdot \mathbf{x}_i

return \mathbf{w}
```

Linear regressors in scikit-learn

https://scikit-learn.org/stable/modules/generated/sklearn.linear_model.LinearRegression.html

https://scikit-learn.org/stable/modules/classes.html# module-sklearn.linear_model