COMP24111 lecture 3

The Linear Classifier, also known as the "Perceptron"

LAST WEEK: our first "machine learning" algorithm

The K-Nearest Neighbour Classifier

Testing point x

For each training datapoint x'

measure distance(x,x')

End

Sort distances

Select K nearest

Assign most common class

Make your own notes on its advantages / disadvantages.

I'll ask for volunteers next time we meet....

Supervised Learning Pipeline for Nearest Neighbour

Looks good so far...

Looks good so far...

Oh no! Mistakes! What happened?

Looks good so far...

Oh no! Mistakes! What happened?

We didn't have all the data.

We can never assume that we do.

This is called "OVER-FITTING" to the small dataset.

COMP24111 lecture 3

The Linear Classifier

Supervised Learning Pipeline for Linear Classifiers

A more simple, *compact* model?

What's an algorithm to find a good threshold?

```
t=40
while ( numMistakes != 0 )
{
 t = t + 1
 numMistakes = testRule(t)
}
```


if (weight > t) then "player" else "dancer"

We have our second Machine Learning procedure.

The threshold classifier (also known as a "Decision Stump")

if (weight > t) then "player" else "dancer"

```
t=40
while ( numMistakes != 0 )
{
 t = t + 1
 numMistakes = testRule(t)
}
```


Three "ingredients" of a Machine Learning procedure

"Model"

The final product, the thing you have to package up and send to a customer. A piece of code with some parameters that need to be set.

"Error function"

The performance criterion: the function you use to judge how well the parameters of the model are set.

"Learning algorithm"

The algorithm that optimises the model parameters, using the error function to judge how well it is doing.

Three "ingredients" of a Threshold Classifier

Supervised Learning Pipeline for Threshold Classifier

Supervised Learning Pipeline for Nearest Neighbour

What's the "model" for the Nearest Neighbour classifier?

For the k-nn, the model is the training data itself!

- very good accuracy ©
- very computationally intensive! ⊗

Testing point x

For each training datapoint x'

measure distance(x,x')

End

Sort distances

Select K nearest

Assign most common class

New data: what's an algorithm to find a good threshold?

Our model does not match the problem!

if (*weight* > *t*) then "player" else "dancer"

1 mistake...

New data: what's an algorithm to find a good threshold?

But our current model cannot represent this...

if (*weight* > *t*) then "player" else "dancer"

We need a more sophisticated model...

if (x > t) then "player" else "dancer"

Connection strengths determine how the signals are accumulated

- input signals 'x' and coefficients 'w' are multiplied
- weights correspond to connection strengths
- signals are added up if they are enough, FIRE!

Calculation...

Sum notation
(just like a loop from 1 to M)

The Perceptron Decision Rule

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

Rugby player = 1 Ballet dancer = 0

Is this a good decision boundary?

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

$$w_1 = 1.0$$

$$w_2 = 0.2$$

$$t = 0.05$$

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

if
$$\left(\sum_{i=1}^{M} x_i w_i\right) > t$$
 then $output = 1$, else $output = 0$

Changing the weights/threshold makes the decision boundary move.

Pointless / impossible to do it by hand – only ok for simple 2-D case.

We need an algorithm....

$$x = [1.0, 0.5, 2.0]$$

 $w = [0.2, 0.5, 0.5]$
 $t = 1.0$

$$a = \sum_{i=1}^{M} x_i w_i$$

$$x1 \quad w1$$

$$x2 \quad w2$$

$$x3 \quad w3$$

- Q1. What is the activation, \boldsymbol{a} , of the neuron?
- Q2. Does the neuron fire?
- Q3. What if we set threshold at 0.5 and weight #3 to zero?

Take a 20 minute break and think about this.

20 minute break

$$x = [1.0, 0.5, 2.0]$$

 $w = [0.2, 0.5, 0.5]$
 $t = 1.0$

$$a = \sum_{i=1}^{M} x_i w_i$$

$$x1 \quad w1$$

$$x2 \quad w2$$

$$x3 \quad w3$$

Q1. What is the activation, a, of the neuron?

$$a = \sum_{i=1}^{M} x_i w_i = (1.0 \times 0.2) + (0.5 \times 0.5) + (2.0 \times 0.5) = 1.45$$

Q2. Does the neuron fire?

if (activation > threshold) output=1 else output=0
.... So yes, it fires.

$$x = [1.0, 0.5, 2.0]$$

 $w = [0.2, 0.5, 0.5]$
 $t = 1.0$

$$a = \sum_{i=1}^{M} x_i w_i$$

$$x1 \quad w1$$

$$x2 \quad w2$$

$$x3 \quad w3$$

Q3. What if we set threshold at 0.5 and weight #3 to zero?

$$a = \sum_{i=1}^{M} x_i w_i = (1.0 \times 0.2) + (0.5 \times 0.5) + (2.0 \times 0.0) = 0.45$$

if (activation > threshold) output=1 else output=0

.... So no, it does not fire..

We need a more sophisticated model...

if (weight > t) then "player" else "dancer"

if $(f(\vec{x}) > t)$ then "player" else "dancer"

$$x_1 = height(cm)$$

$$x_2 = weight(kg)$$

The Perceptron

$$f(\vec{x}) = (w_1 * x_1) + (w_2 * x_2)$$
$$= \sum_{i=1}^{d} w_i x_i$$

The Perceptron

if $f(\vec{x}) > t$ then "player" else "dancer"

$$f(\vec{x}) = (w_1 * x_1) + (w_2 * x_2)$$
$$= \sum_{i=1}^{d} w_i x_i$$

 W_1 , W_2 and t change the position of the <u>DECISION BOUNDARY</u>

The Perceptron

Model

if
$$\sum_{i=1}^{d} w_i x_i > t$$
 then $\hat{y} = 1$ else $\hat{y} = 0$
$$\begin{cases} "player" = 1 \\ "dancer" = 0 \end{cases}$$

Error function

Number of mistakes (a.k.a. classification error)

Learning algo.

???.... need to optimise the w and t values...

Perceptron Learning Rule

new weight = old weight +
$$0.1 \times (\text{trueLabel} - \text{output}) \times \text{input}$$

What weight updates do these cases produce?


```
if... (target = 0, output = 0).... then update = ?
if... (target = 0, output = 1).... then update = ?
if... (target = 1, output = 0).... then update = ?
if... (target = 1, output = 1).... then update = ?
```

Learning algorithm for the Perceptron

Perceptron convergence theorem:

If the data is linearly separable, then application of the Perceptron learning rule will find a separating decision boundary, within a finite number of iterations

Supervised Learning Pipeline for Perceptron

New data.... "non-linearly separable"

Our model does not match the problem!

(AGAIN!)

if
$$\sum_{i=1}^{d} w_i x_i > t$$
 then "player" else "dancer"

Many mistakes!

Multilayer Perceptron

Sigmoid activation – no more thresholds needed ©

if
$$\sum_{i=1}^{d} w_i x_i > t$$
 then $\hat{y} = 1$ else $\hat{y} = 0$

$$a = \frac{1}{1 + \exp(-\sum_{i=1}^{d} w_i x_i)}$$

activation level

MLP decision boundary – nonlinear problems, solved!

Neural Networks - summary

Perceptrons are a (simple) emulation of a neuron.

Layering perceptrons gives you... a multilayer perceptron. An MLP is <u>one</u> type of neural network – there are others.

An MLP with sigmoid activation functions can solve highly nonlinear problems.

Downside – we cannot use the simple perceptron learning algorithm.

Instead we have the "backpropagation" algorithm.

This is outside the scope of this introductory course.