

Pattern Classification

All materials in these slides were taken from

Pattern Classification (2nd ed) by R. O. Duda, P. E. Hart and D. G. Stork, John Wiley & Sons, 2000

with the permission of the authors and the publisher

5.4 The Two-Category Linearly Separable Case

Linearly separable

n samples $y_1, y_2, ..., y_n$ belong to ω_1, ω_2 , if there exits a linear discriminant function $g(x) = a^t y$ that classifies all of them correctly, the samples are said to be linearly separable. Weight vector a is called a separating vector or solution vector

 n_1

n,

Normalization

for
$$y_i \in \omega_1$$
, $a^t y_i > 0$.

for
$$y_i \in \omega_2$$
, $a^t y_i < 0$.

Multiplying all samples labeled with normalization

 ω_{2} by -1 is called

with this normalization we only need to look for a weight vector a such that $a^{t}y_{t} > 0$.

- Solution Region

the distance between old boundaries and new

boundaries is

The problem of finding a linear discriminant function will be formulated as a problem of minimizing a criterion function

Gradient Descent Procedures

define a criterion function $J^{(a)}$ that is minimized if a is a solution vector. This can often be solved by a gradient descent procedure.

$$a(k+1) = a(k) - \eta(k)\nabla J(a(k))$$

 η is a positive scale factor or learning rate that sets the step size

Using the Taylor extension, we have

$$\eta(k) = \frac{\left\|\nabla J\right\|^2}{\nabla J^t H \nabla J}$$

H is Hessian matrix, $\partial^2 J/\partial a_i \partial a_j$

- Another Algorithm
- :Newton Descent Algorithm

Using the Taylor extension and

let
$$\frac{\partial J(a(k+1))}{\partial a(k+1)} = 0$$
, we can get

$$a(k+1) = a(k) - H^{-1}\nabla J(a(k))$$

This the so-called Newton Descent Algorithm

Newton's algorithm vs the simple gradient decent algorithm

Simple gradient descent method

Newton's second order method Has greater improvement per step even When using optimal learning rates for both Method.

However added computational Burden of inverting the Hessian matrix.

5.5 Minimizing The Perception Criterion Function

$$J_p(a) = \sum_{y \in Y} (-a^t y)$$
, where Y(a) is the set of samples misclassified by the Batch Perception Algorithm

The Perception Criterion Function of the Batch Perception Algorithm

$$\nabla J_{p} = \sum_{y \in Y} -y$$

$$a(k+1) = a(k) + \eta(k) \sum_{y \in Y} y$$

Comparison of Four Criterion functions

No of misclassified samples:

Piecewise constant,

unacceptable

Perceptron criterion: Piecewise linear, acceptable for gradient descent

Squared error:

Useful when patterns are not linearly separable

Squared Error with margin

Perceptron Criterion as function of weights: Demo

Criterion function plotted as a function of weights a1 and a2, Starts at origin, Sequence is y2,y3, y1, y3 Second update by y3 takes solution farther than first update

Single-Sample Correction

$$a(1)$$
 arbitrary
 $a(k+1) = a(k) + \eta(k)y^{k}$

Interpretation of Single-Sample Correction

Single-Sample correction and batch perception algorithm are two algorithms of perception machine.

Either of them can be used!

- Some Direct Generalizations
 - Variable-Increment Perceptron with Margin

$$a(1)$$
 arbitrary

$$a(k+1) = a(k) + \eta(k)y^k$$
 $k \ge 1$ where $a^t(k)y^k \le b$ for all k

- Algorithm Convergence
- Batch Variable Increment Perception

$$a(1)$$
 arbitrary
$$a(k+1) = a(k) + \eta(k) \sum_{y \in Y_k} y$$

5.6 Relaxation Procedures

- Decent Algorithm

- two problems of this criterion function
- criterion function:

$$J_{r}(a) = \frac{1}{2} \sum_{y \in Y} \frac{(a^{t} y - b)^{2}}{\|y\|^{2}}$$

where Y(a) is a set of samples for which $a^{t}y \le b$

- Batch Relaxation with Margin
- Single-Sample Relaxation with margin
- Geometrical interpretation of Single-Sample Relaxation with margin algorithm

$$\frac{b - a^{t} y^{k}}{\|y^{k}\|^{2}} y^{k} = \frac{b - a^{t} y^{k}}{\|y^{k}\|} \times \frac{y^{k}}{\|y^{k}\|} = r(k) \times \frac{y^{k}}{\|y^{k}\|}$$

r(k) is the distance from a(k) to the hyperplane a' y' = b

From Eq.35 we obtain

$$a^{t}(k+1)y^{k}-b=(1-\eta)(a^{t}(k)y^{k}-b)$$

5.7 Nonseparable Behavior

- Error-correction procedure
- For nonseparable data the corrections in an errorcorrection procedure can never cease.
- By averaging the weight vector produced by the correction rule, we can reduce the risk of obtaining a bad solution.
- Some heuristic methods are used in the errorcorrection rules. The goal is to obtain acceptable performance on nonseparable problems while preserving the ability to find a separating vector on separable problems.
- Usually we let $\eta(k)$ approach zero as k approaches infinity