Generalized Linear Classifiers in NLP

(or Discriminative Generalized Linear Feature-Based Classifiers)

Graduate School of Language Technology, Sweden 2007

Ryan McDonald

¹Google Inc., New York, USA E-mail: ryanmcd@google.com

Generalized Linear Classifiers

- ► Go onto ACL Anthology
- ► Search for: "Naive Bayes", "Maximum Entropy", "Logistic Regression", "SVM", "Perceptron"
- Do the same on Google Scholar
 - "Maximum Entropy" & "NLP" 1540 hits, 76 before 1998
 - "SVM" & "NLP" 916 hits, 8 before 1998
 - "Perceptron" & "NLP", 469 hits, 62 before 1998
- All are examples of linear classifiers
- All have become important tools in any NLP/CL researchers tool-box

Attitudes

- 1. Treat classifiers as black-box in language systems
 - Fine for many problems
 - Separates out the language research from the machine learning research
 - ▶ Practical many off the shelf algorithms available
- 2. Fuse classifiers with language systems
 - Can use our understanding of classifiers to tailor them to our needs
 - Optimizations (both computational and parameters)
 - But we need to understand how they work ... at least to some degree (*)
 - Can also tell us something about how humans manage language (see Walter's talk)
 - (*) What this course is about

Lecture Outline

- Preliminaries: input/output, features, etc.
- Linear Classifiers
 - Perceptron
 - Large-Margin Classifiers (SVMs, MIRA)
 - Logistic Regression (Maximum Entropy)
- Structured Learning with Linear Classifiers
 - Structured Perceptron
 - Large-Margin Perceptron
 - Conditional Random Fields
- ► Non-linear Classifiers with Kernels

Inputs and Outputs

- ▶ Input: $x \in \mathcal{X}$
 - e.g., document or sentence with some words $x = w_1 \dots w_n$, or a series of previous actions
- ▶ Output: $y \in \mathcal{Y}$
 - e.g., parse tree, document class, part-of-speech tags, word-sense
- ▶ Input/Output pair: $(x,y) \in \mathcal{X} imes \mathcal{Y}$
 - lacktriangledown e.g., a document x and its label y
 - ightharpoonup Sometimes x is explicit in y, e.g., a parse tree y will contain the sentence x

General Goal

When given a new input x predict the correct output y

But we need to formulate this computationally!

Feature Representations

- lacktriangle We assume a mapping from input-output pairs (x,y) to a high dimensional feature vector
 - $\mathbf{f}(x,y): \mathcal{X} \times \mathcal{Y} \to \mathbb{R}^m$
- ▶ For some cases, i.e., binary classification $\mathcal{Y} = \{-1, +1\}$, we can map only from the input to the feature space
 - $\mathbf{f}(x): \mathcal{X} \to \mathbb{R}^m$
- However, most problems in NLP require more than two classes, so we focus on the multi-class case
- ▶ For any vector $\mathbf{v} \in \mathbb{R}^m$, let \mathbf{v}_j be the j^{th} value

Examples

 $\triangleright x$ is a document and y is a label

$$\mathbf{f}_j(m{x},m{y}) = \left\{egin{array}{ll} 1 & ext{if } m{x} ext{ contains the word "interest"} \ & ext{and } m{y} = ext{"financial"} \ & ext{0} & ext{otherwise} \end{array}
ight.$$

 $\mathbf{f}_j(x,y) = \%$ of words in x with punctuation and y = "scientific"

lacktriangledown x is a word and y is a part-of-speech tag

$$\mathbf{f}_j(x,y) = \left\{egin{array}{ll} 1 & ext{if } x = ext{"bank" and } y = ext{ Verb} \ 0 & ext{otherwise} \end{array}
ight.$$

Example 2

ightharpoonup x is a name, y is a label classifying the name

$$\mathbf{f}_0(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "George"} \\ \quad \text{and y = "Person"} \\ \quad 0 \quad \text{otherwise} \end{array} \right. \qquad \mathbf{f}_4(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "George"} \\ \quad \text{and y = "Object"} \\ \quad 0 \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_1(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "Washington"} \\ \quad \text{and y = "Person"} \\ \quad 0 \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_5(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "Washington"} \\ \quad \text{and y = "Object"} \\ \quad 0 \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_6(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "Bridge"} \\ \quad \text{and y = "Object"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_6(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "Bridge"} \\ \quad \text{and y = "Object"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"} \\ \quad \text{otherwise} \end{array} \right. \\ \mathbf{f}_7(x,y) = \left\{ \begin{array}{l} 1 \quad \text{if x contains "General"$$

- ▶ x=General George Washington, y=Person \rightarrow f(x, y) = [1 1 0 1 0 0 0 0]
- ▶ x=George Washington Bridge, y=Object \rightarrow f(x, y) = [0 0 0 0 1 1 1 0]
- ▶ x=George Washington George, y=Object \rightarrow f(x, y) = [0 0 0 0 1 1 0 0]

Block Feature Vectors

- ▶ x=General George Washington, y=Person \rightarrow f(x, y) = [1 1 0 1 0 0 0 0]
- ▶ x=George Washington Bridge, y=Object \rightarrow f(x, y) = [0 0 0 0 1 1 1 0]
- ▶ x=George Washington George, y=Object \rightarrow f(x, y) = [0 0 0 0 1 1 0 0]
- Each equal size block of the feature vector corresponds to one label
- Non-zero values allowed only in one block

Linear Classifiers

- Linear classifier: score (or probability) of a particular classification is based on a linear combination of features and their weights
- ▶ Let $\mathbf{w} \in \mathbb{R}^m$ be a high dimensional weight vector
- ▶ If we assume that **w** is known, then we our classifier as
 - ▶ Multiclass Classification: $\mathcal{Y} = \{0, 1, ..., N\}$

$$egin{array}{lll} oldsymbol{y} &=& rg \max_{oldsymbol{y}} & oldsymbol{\mathsf{w}} \cdot oldsymbol{\mathsf{f}}(oldsymbol{x}, oldsymbol{y}) \ &=& rg \max_{oldsymbol{y}} & \sum_{j=0}^m oldsymbol{\mathsf{w}}_j imes oldsymbol{\mathsf{f}}_j(oldsymbol{x}, oldsymbol{y}) \end{array}$$

Binary Classification just a special case of multiclass

Linear Classifiers - Bias Terms

▶ Often linear classifiers presented as

$$y = \underset{\boldsymbol{y}}{\operatorname{arg max}} \sum_{j=0}^{m} \mathbf{w}_{j} \times \mathbf{f}_{j}(\boldsymbol{x}, \boldsymbol{y}) + b_{\boldsymbol{y}}$$

- ▶ Where b is a bias or offset term
- ▶ But this can be folded into **f**

$$m{x}=$$
General George Washington, $m{y}=$ Person $ightarrow$ $\mathbf{f}(m{x},m{y})=[1\ 1\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0]$ $m{x}=$ General George Washington, $m{y}=$ Object $ightarrow$ $\mathbf{f}(m{x},m{y})=[0\ 0\ 0\ 0\ 1\ 1\ 0\ 1\ 1]$

$$\mathbf{f}_4(m{x},m{y}) = \left\{egin{array}{ll} 1 & m{y} = ext{``Person''} \ 0 & ext{otherwise} \end{array}
ight. \qquad \mathbf{f}_9(m{x},m{y}) = \left\{egin{array}{ll} 1 & m{y} = ext{``Object''} \ 0 & ext{otherwise} \end{array}
ight.$$

ightharpoonup and $m {f w}_9$ are now the bias terms for the labels

Binary Linear Classifier

Divides all points:

Multiclass Linear Classifier

Defines regions of space:

lacktriangle i.e., lacktriangle are all points (x,y) where lacktriangle = $rg \max_{oldsymbol{u}} oldsymbol{w} \cdot oldsymbol{\mathsf{f}}(x,y)$

Separability

► A set of points is separable, if there exists a **w** such that classification is perfect

▶ This can also be defined mathematically (and we will shortly)

Supervised Learning – how to find w

- lacktriangleright Input: training examples $\mathcal{T} = \{(oldsymbol{x}_t, oldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}$
- ▶ Input: feature representation f
- ▶ Output: **w** that maximizes/minimizes some important function on the training set
 - minimize error (Perceptron, SVMs, Boosting)
 - maximize likelihood of data (Logistic Regression, Naive Bayes)
- Assumption: The training data is separable
 - Not necessary, just makes life easier
 - There is a lot of good work in machine learning to tackle the non-separable case

Perceptron

► Choose a w that minimizes error

$$\mathbf{w} = rg \min_{\mathbf{w}} \sum_t 1 - \mathbb{1}[y_t = rg \max_{\mathbf{y}} \mathbf{w} \cdot \mathbf{f}(x_t, y)]$$

$$\mathbb{1}[p] = \left\{ egin{array}{ll} 1 & p ext{ is true} \\ 0 & ext{otherwise} \end{array} \right.$$

- ▶ This is a 0-1 loss function
 - ► Aside: when minimizing error people tend to use hinge-loss or other smoother loss functions

Perceptron Learning Algorithm

```
Training data: \mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}
1. \mathbf{w}^{(0)} = 0; i = 0
2. for n: 1..N
3. for t: 1..T
4. Let \mathbf{y}' = \arg\max_{\mathbf{y}'} \mathbf{w}^{(i)} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}')
5. if \mathbf{y}' \neq \mathbf{y}_t
6. \mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(\mathbf{x}_t, \mathbf{y}_t) - \mathbf{f}(\mathbf{x}_t, \mathbf{y}')
7. i = i + 1
8. return \mathbf{w}^i
```

Perceptron: Separability and Margin

- ▶ Given an training instance (x_t, y_t) , define:
 - $\quad \mathbf{\bar{y}}_t = \mathbf{\mathcal{Y}} \{\mathbf{y}_t\}$
 - lacktriangleright i.e., $ar{\mathcal{Y}}_t$ is the set of incorrect labels for x_t
- ▶ A training set \mathcal{T} is separable with margin $\gamma > 0$ if there exists a vector \mathbf{u} with $\|\mathbf{u}\| = 1$ such that:

$$\mathbf{u} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{u} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}') \geq \gamma$$

for all
$$oldsymbol{y}' \in ar{\mathcal{Y}}_t$$
 and $||oldsymbol{\mathsf{u}}|| = \sqrt{\sum_j oldsymbol{\mathsf{u}}_j^2}$

lacktriangle Assumption: the training set is separable with margin γ

Perceptron: Main Theorem

▶ **Theorem**: For any training set separable with a margin of γ , the following holds for the perceptron algorithm:

mistakes made during training
$$\leq \frac{R^2}{\gamma^2}$$

where
$$R \geq ||\mathbf{f}(x_t,y_t) - \mathbf{f}(x_t,y')||$$
 for all $(x_t,y_t) \in \mathcal{T}$ and $y' \in \bar{\mathcal{Y}}_t$

- ► Thus, after a finite number of training iterations, the error on the training set will converge to zero
- ▶ Let's prove it! (proof taken from Collins '02)

Perceptron Learning Algorithm

Training data: $\mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}$ 1. $\mathbf{w}^{(0)} = 0$; i = 02. for n : 1..N3. for t : 1..T4. Let $\mathbf{y}' = \arg\max_{\mathbf{y}'} \mathbf{w}^{(i)} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}')$ 5. if $\mathbf{y}' \neq \mathbf{y}_t$ 6. $\mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(\mathbf{x}_t, y_t) - \mathbf{f}(\mathbf{x}_t, \mathbf{y}')$ 7. i = i + 18. return \mathbf{w}'

- $w^{(k-1)}$ are the weights before k^{th} mistake
- Suppose k^{th} mistake made at the t^{th} example, $(\boldsymbol{x}_t, \boldsymbol{y}_t)$
- $\mathbf{y}' = \arg\max_{\mathbf{y}'} \mathbf{w}^{(k-1)} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}')$
- $\mathbf{p}' \neq \mathbf{y}_t$
- $\mathbf{v}^{(k)} = \mathbf{w}^{(k-1)} + \mathbf{f}(\mathbf{x}_t, \mathbf{y}_t) \mathbf{f}(\mathbf{x}_t, \mathbf{y}')$

Now:
$$\mathbf{u} \cdot \mathbf{w}^{(k)} = \mathbf{u} \cdot \mathbf{w}^{(k-1)} + \mathbf{u} \cdot (\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}')) \ge \mathbf{u} \cdot \mathbf{w}^{(k-1)} + \gamma$$

- Now: $\mathbf{w}^{(0)} = 0$ and $\mathbf{u} \cdot \mathbf{w}^{(0)} = 0$, by induction on k, $\mathbf{u} \cdot \mathbf{w}^{(k)} \ge k\gamma$
- Now: since $\mathbf{u} \cdot \mathbf{w}^{(k)} \leq ||\mathbf{u}|| \times ||\mathbf{w}^{(k)}||$ and $||\mathbf{u}|| = 1$ then $||\mathbf{w}^{(k)}|| \geq k\gamma$
- Now:

$$\begin{aligned} ||\mathbf{w}^{(k)}||^2 &= ||\mathbf{w}^{(k-1)}||^2 + ||\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}')||^2 + 2\mathbf{w}^{(k-1)} \cdot (\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}')) \\ ||\mathbf{w}^{(k)}||^2 &\leq ||\mathbf{w}^{(k-1)}||^2 + R^2 \\ &\qquad (\text{since } R \geq ||\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}')|| \\ &\qquad \text{and } \mathbf{w}^{(k-1)} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{w}^{(k-1)} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}') < 0) \end{aligned}$$

Perceptron Learning Algorithm

- ► We have just shown that $||\mathbf{w}^{(k)}|| \ge k\gamma$ and $||\mathbf{w}^{(k)}||^2 < ||\mathbf{w}^{(k-1)}||^2 + R^2$
- ▶ By induction on k and since $\mathbf{w}^{(0)} = 0$ and $||\mathbf{w}^{(0)}||^2 = 0$

$$||\mathbf{w}^{(k)}||^2 \le kR^2$$

▶ Therefore,

$$k^2 \gamma^2 \le ||\mathbf{w}^{(k)}||^2 \le kR^2$$

▶ and solving for *k*

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

▶ Therefore the number of errors is bounded!

Perceptron Summary

- ▶ Learns a linear classifier that minimizes error
- ► Guaranteed to find a w in a finite amount of time
- Perceptron is an example of an Online Learning Algorithm
 - ▶ w is updated based on a single training instance in isolation

$$\mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(oldsymbol{x}_t, oldsymbol{y}_t) - \mathbf{f}(oldsymbol{x}_t, oldsymbol{y}')$$

Margin

Training

Denote the value of the margin by γ

Testing

Maximizing Margin

- \blacktriangleright For a training set \mathcal{T}
- ▶ Margin of a weight vector \mathbf{w} is smallest γ such that

$$\mathbf{w} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{w} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}') \geq \gamma$$

lacktriangleright for every training instance $(x_t,y_t)\in\mathcal{T}$, $y'\inar{\mathcal{Y}}_t$

Maximizing Margin

- Intuitively maximizing margin makes sense
- More importantly, generalization error to unseen test data is proportional to the inverse of the margin

$$\epsilon \propto \frac{R^2}{\gamma^2 \times |\mathcal{T}|}$$

- ▶ Perceptron: we have shown that:
 - ▶ If a training set is separable by some margin, the perceptron will find a **w** that separates the data
 - ► However, the perceptron does not pick **w** to maximize the margin!

Maximizing Margin

Let $\gamma > 0$

$$\max_{||\mathbf{W}||\leq 1} \ \gamma$$

such that:

$$\mathbf{w}\cdot\mathbf{f}(m{x}_t,m{y}_t) - \mathbf{w}\cdot\mathbf{f}(m{x}_t,m{y}') \geq \gamma$$
 $orall (m{x}_t,m{y}_t)\in\mathcal{T}$ and $m{y}'\inar{\mathcal{Y}}_t$

- ► Note: algorithm still minimizes error
- ▶ ||w|| is bound since scaling trivially produces larger margin

$$y_t([\beta \mathbf{w}] \cdot \mathbf{f}(x_t)) \ge \beta \gamma$$
, for some $\beta \ge 1$

Max Margin = Min Norm

Let $\gamma > 0$

Max Margin:

such that:

$$egin{aligned} \mathsf{w} ext{-}\mathsf{f}(x_t,y_t) - \mathsf{w} ext{-}\mathsf{f}(x_t,y') &\geq \gamma \ &orall (x_t,y_t) \in \mathcal{T} \ & ext{and} \ y' \in ar{\mathcal{Y}}_t \end{aligned}$$

Min Norm:

$$\min \frac{1}{2}||\mathbf{w}||^2$$

such that:

$$egin{aligned} oldsymbol{\mathsf{w}}.oldsymbol{\mathsf{f}}(x_t,y_t) - oldsymbol{\mathsf{w}}.oldsymbol{\mathsf{f}}(x_t,y') &\geq 1 \ &orall (x_t,y_t) \in \mathcal{T} \ & ext{and} \ y' \in ar{\mathcal{Y}}_t \end{aligned}$$

- ▶ Instead of fixing $||\mathbf{w}||$ we fix the margin $\gamma = 1$
- ▶ Technically $\gamma \propto 1/||\mathbf{w}||$

Support Vector Machines

$$\min \frac{1}{2}||\mathbf{w}||^2$$

such that:

$$\mathbf{w}\cdot\mathbf{f}(m{x}_t,m{y}_t)-\mathbf{w}\cdot\mathbf{f}(m{x}_t,m{y}')\geq 1$$
 $orall (m{x}_t,m{y}_t)\in\mathcal{T}$ and $m{y}'\inar{\mathcal{Y}}_t$

- ► Quadratic programming problem a well known convex optimization problem
- ► Can be solved with out-of-the-box algorithms
- ▶ Batch Learning Algorithm w set w.r.t. all training points

Support Vector Machines

- Problem: Sometimes |T| is far too large
- ► Thus the number of constraints might make solving the quadratic programming problem very difficult
- Most common technique: Sequential Minimal Optimization (SMO)
- Sparse: solution depends only on features in support vectors

Margin Infused Relaxed Algorithm (MIRA)

- ► Another option maximize margin using an online algorithm
- Batch vs. Online
 - Batch update parameters based on entire training set (e.g., SVMs)
 - Online update parameters based on a single training instance at a time (e.g., Perceptron)
- ► MIRA can be thought of as a max-margin perceptron or an online SVM

MIRA

Batch (SVMs):

$$\min \frac{1}{2}||\mathbf{w}||^2$$

such that:

$$\mathbf{w} \cdot \mathbf{f}(oldsymbol{x}_t, oldsymbol{y}_t) - \mathbf{w} \cdot \mathbf{f}(oldsymbol{x}_t, oldsymbol{y}') \geq 1$$

$$orall (oldsymbol{x}_t, oldsymbol{y}_t) \in \mathcal{T}$$
 and $oldsymbol{y}' \in ar{\mathcal{Y}}_t$

Online (MIRA):

Training data: $\mathcal{T} = \{(\boldsymbol{x}_t, \boldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}$

- 1. $\mathbf{w}^{(0)} = 0$; i = 0
- 2. for n: 1..N
- 3. for t:1...T
- 4. $\mathbf{w}^{(i+1)} = \arg\min_{\mathbf{w}^*} \|\mathbf{w}^* \mathbf{w}^{(i)}\|$

$$egin{aligned} oldsymbol{\mathsf{w}}\cdot oldsymbol{\mathsf{f}}(oldsymbol{x}_t,oldsymbol{y}_t) - oldsymbol{\mathsf{w}}\cdot oldsymbol{\mathsf{f}}(oldsymbol{x}_t,oldsymbol{y}') \geq 1 \ orall oldsymbol{v}' \in ar{\mathcal{Y}}_t \end{aligned}$$

- 5. i = i + 1
- 6. return **w**ⁱ
- MIRA has much smaller optimizations with only $|\bar{\mathcal{Y}}_t|$ constraints
- Cost: sub-optimal optimization

Summary

What we have covered

- ► Feature-based representations
- Linear Classifiers
 - ► Perceptron
 - Large-Margin SVMs (batch) and MIRA (online)

What is next

- Logistic Regression / Maximum Entropy
- Non-linear classifiers
- Structured Learning

Logistic Regression / Maximum Entropy

Define a conditional probability:

$$P(y|x) = rac{e^{\mathbf{W}\cdot\mathbf{f}(x,y)}}{Z_x}, \qquad ext{where } Z_x = \sum_{y' \in \mathcal{Y}} e^{\mathbf{W}\cdot\mathbf{f}(x,y')}$$

Note: still a linear classifier

$$\underset{\boldsymbol{y}}{\operatorname{arg \, max}} \ P(\boldsymbol{y}|\boldsymbol{x}) = \underset{\boldsymbol{y}}{\operatorname{arg \, max}} \ \frac{e^{\boldsymbol{\mathsf{W}} \cdot \boldsymbol{\mathsf{f}}(\boldsymbol{x}, \boldsymbol{y})}}{Z_{\boldsymbol{x}}} \\
 = \underset{\boldsymbol{y}}{\operatorname{arg \, max}} \ e^{\boldsymbol{\mathsf{W}} \cdot \boldsymbol{\mathsf{f}}(\boldsymbol{x}, \boldsymbol{y})} \\
 = \underset{\boldsymbol{y}}{\operatorname{arg \, max}} \ \boldsymbol{\mathsf{w}} \cdot \boldsymbol{\mathsf{f}}(\boldsymbol{x}, \boldsymbol{y})$$

Logistic Regression / Maximum Entropy

$$P(y|x) = \frac{e^{\mathbf{W} \cdot \mathbf{f}(x,y)}}{Z_x}$$

- ▶ Q: How do we learn weights w
- ► A: Set weights to maximize log-likelihood of training data:

$$\mathbf{w} = rg \max_{\mathbf{w}} \sum_{t} \log P(y_t|x_t)$$

 \blacktriangleright In a nut shell we set the weights **w** so that we assign as much probability to the correct label y for each x in the training set

Aside: Min error versus max log-likelihood

- ► Highly related but not identical
- \blacktriangleright Example: consider a training set \mathcal{T} with 1001 points

$$1000 \times (\boldsymbol{x}_i, \boldsymbol{y} = 0) = [-1, 1, 0, 0]$$
 for $i = 1 \dots 1000$
 $1 \times (\boldsymbol{x}_{1001}, \boldsymbol{y} = 1) = [0, 0, 3, 1]$

- ► Now consider $\mathbf{w} = [-1, 0, 1, 0]$
- ▶ Error in this case is 0 so w minimizes error

$$[-1,0,1,0] \cdot [-1,1,0,0] = 1 > [-1,0,1,0] \cdot [0,0,-1,1] = -1$$

 $[-1,0,1,0] \cdot [0,0,3,1] = 3 > [-1,0,1,0] \cdot [3,1,0,0] = -3$

► However, log-likelihood = -126.9 (omit calculation)

Aside: Min error versus max log-likelihood

- ► Highly related but not identical
- \blacktriangleright Example: consider a training set \mathcal{T} with 1001 points

$$1000 \times (\boldsymbol{x}_i, \boldsymbol{y} = 0) = [-1, 1, 0, 0]$$
 for $i = 1 \dots 1000$
 $1 \times (\boldsymbol{x}_{1001}, \boldsymbol{y} = 1) = [0, 0, 3, 1]$

- ► Now consider $\mathbf{w} = [-1, 7, 1, 0]$
- ▶ Error in this case is 1 so w does not minimizes error

$$[-1,7,1,0] \cdot [-1,1,0,0] = 8 > [-1,7,1,0] \cdot [-1,1,0,0] = -1$$

 $[-1,7,1,0] \cdot [0,0,3,1] = 3 < [-1,7,1,0] \cdot [3,1,0,0] = 4$

- ► However, log-likelihood = -1.4
- ▶ Better log-likelihood and worse error

Aside: Min error versus max log-likelihood

- ► Max likelihood ≠ min error
- Max likelihood pushes as much probability on correct labeling of training instance
 - Even at the cost of mislabeling a few examples
- ▶ Min error forces all training instances to be correctly classified
- SVMs with slack variables allows some examples to be classified wrong if resulting margin is improved on other examples

Aside: Max margin versus max log-likelihood

▶ Let's re-write the max likelihood objective function

$$\mathbf{w} = \underset{\mathbf{w}}{\operatorname{arg max}} \sum_{t} \log P(y_{t}|x_{t})$$

$$= \underset{\mathbf{w}}{\operatorname{arg max}} \sum_{t} \log \frac{e^{\mathbf{w} \cdot \mathbf{f}(x,y)}}{\sum_{y' \in \mathcal{Y}} e^{\mathbf{w} \cdot \mathbf{f}(x,y')}}$$

$$= \underset{\mathbf{w}}{\operatorname{arg max}} \sum_{t} \mathbf{w} \cdot \mathbf{f}(x,y) - \log \sum_{y' \in \mathcal{Y}} e^{\mathbf{w} \cdot \mathbf{f}(x,y')}$$

- ▶ Pick w to maximize the score difference between the correct labeling and every possible labeling
- Margin: maximize the difference between the correct and all incorrect
- ▶ The above formulation is often referred to as the soft-margin

Logistic Regression

$$egin{aligned} P(y|x) &= rac{e^{\mathbf{W}\cdot\mathbf{f}(x,y)}}{Z_x}, \qquad ext{where } Z_x = \sum_{m{y}' \in \mathcal{Y}} e^{\mathbf{W}\cdot\mathbf{f}(x,y')} \ \mathbf{w} &= rg\max_{m{w}} \sum_t \log P(y_t|x_t) \ (*) \end{aligned}$$

- ► The objective function (*) is concave (take the 2nd derivative)
- ▶ Therefore there is a global maximum
- No closed form solution, but lots of numerical techniques
 - Gradient methods (gradient ascent, conjugate gradient, iterative scaling)
 - Newton methods (limited-memory quasi-newton)

Gradient Ascent

- ▶ Let $F(\mathbf{w}) = \sum_{t} \log \frac{e^{\mathbf{w} \cdot \mathbf{f}_{(x,y)}}}{Z_x}$
- ▶ Want to find $\arg \max_{\mathbf{w}} F(\mathbf{w})$
 - ▶ Set $\mathbf{w}^0 = O^m$
 - ▶ Iterate until convergence

$$\mathbf{w}^i = \mathbf{w}^{i-1} + \alpha \nabla F(\mathbf{w}^{i-1})$$

- ightharpoonup lpha > 0 and set so that $F(\mathbf{w}^i) > F(\mathbf{w}^{i-1})$
- ▶ $\nabla F(\mathbf{w})$ is gradient of F w.r.t. \mathbf{w}
 - ► A gradient is all partial derivatives over variables w_i
 - ▶ i.e., $\nabla F(\mathbf{w}) = (\frac{\partial}{\partial w_0} F(\mathbf{w}), \frac{\partial}{\partial w_1} F(\mathbf{w}), \dots, \frac{\partial}{\partial w_m} F(\mathbf{w}))$
- ▶ Gradient ascent will always find **w** to maximize *F*

▶ Need to find all partial derivatives $\frac{\partial}{\partial w_i} F(\mathbf{w})$

$$\begin{split} F(\mathbf{w}) &= \sum_{t} \log P(y_{t}|x_{t}) \\ &= \sum_{t} \log \frac{e^{\mathbf{w} \cdot \mathbf{f}(x_{t}, y_{t})}}{\sum_{y' \in \mathcal{Y}} e^{\mathbf{w} \cdot \mathbf{f}(x_{t}, y')}} \\ &= \sum_{t} \log \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y_{t})}}{\sum_{y' \in \mathcal{Y}} e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y')}} \end{split}$$

Partial derivatives - some reminders

1.
$$\frac{\partial}{\partial x} \log F = \frac{1}{F} \frac{\partial}{\partial x} F$$

▶ We always assume log is the natural logarithm log_e

2.
$$\frac{\partial}{\partial x}e^F = e^F \frac{\partial}{\partial x}F$$

3.
$$\frac{\partial}{\partial x} \sum_t F_t = \sum_t \frac{\partial}{\partial x} F_t$$

4.
$$\frac{\partial}{\partial x} \frac{F}{G} = \frac{G \frac{\partial}{\partial x} F - F \frac{\partial}{\partial x} G}{G^2}$$

$$\frac{\partial}{\partial w_{i}} F(\mathbf{w}) = \frac{\partial}{\partial w_{i}} \sum_{t} \log \frac{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{\sum_{\mathbf{y}' \in \mathcal{Y}} e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')}}$$

$$= \sum_{t} \frac{\partial}{\partial w_{i}} \log \frac{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{\sum_{\mathbf{y}' \in \mathcal{Y}} e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')}}$$

$$= \sum_{t} \left(\frac{\sum_{\mathbf{y}' \in \mathcal{Y}} e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')}}{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')}}\right) \left(\frac{\partial}{\partial w_{i}} \frac{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{\sum_{\mathbf{y}' \in \mathcal{Y}} e^{\sum_{w_{j}} w_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')}}\right)$$

$$= \sum_{t} \left(\frac{Z_{\mathbf{x}_{t}}}{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}\right) \left(\frac{\partial}{\partial w_{i}} \frac{e^{\sum_{j} \mathbf{W}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{Z_{\mathbf{x}_{t}}}\right)$$

Now.

$$\frac{\partial}{\partial w_{i}} \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{Z_{x_{t}}} = \frac{Z_{x_{t}} \frac{\partial}{\partial w_{j}} e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})} - e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})} \frac{\partial}{\partial w_{i}} Z_{x_{t}}}{Z_{x_{t}}^{2}}$$

$$= \frac{Z_{x_{t}} e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})} \mathbf{f}_{i}(\mathbf{x}_{t}, \mathbf{y}_{t}) - e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})} \frac{\partial}{\partial w_{i}} Z_{x_{t}}}{Z_{x_{t}}^{2}}$$

$$= \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{Z_{x_{t}}^{2}} (Z_{x_{t}} \mathbf{f}_{i}(\mathbf{x}_{t}, \mathbf{y}_{t}) - \frac{\partial}{\partial w_{i}} Z_{x_{t}})$$

$$= \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}_{t})}}{Z_{x_{t}}^{2}} (Z_{x_{t}} \mathbf{f}_{i}(\mathbf{x}_{t}, \mathbf{y}_{t}) - \frac{\partial}{\partial w_{i}} Z_{x_{t}})$$

$$- \sum_{\mathbf{x}' \in \mathcal{V}} e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(\mathbf{x}_{t}, \mathbf{y}')} \mathbf{f}_{i}(\mathbf{x}_{t}, \mathbf{y}'))$$

because

$$\frac{\partial}{\partial w_i} Z_{\boldsymbol{x}_t} = \frac{\partial}{\partial w_i} \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_j \boldsymbol{w}_j \times \boldsymbol{f}_j(\boldsymbol{x}_t, \boldsymbol{y}')} = \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_j \boldsymbol{w}_j \times \boldsymbol{f}_j(\boldsymbol{x}_t, \boldsymbol{y}')} \boldsymbol{f}_i(\boldsymbol{x}_t, \boldsymbol{y}')$$

From before.

$$\frac{\partial}{\partial w_i} \frac{e^{\sum_j \mathbf{w}_j \times \mathbf{f}_j(\boldsymbol{x}_t, \boldsymbol{y}_t)}}{Z_{\boldsymbol{x}_t}} = \frac{e^{\sum_j \mathbf{w}_j \times \mathbf{f}_j(\boldsymbol{x}_t, \boldsymbol{y}_t)}}{Z_{\boldsymbol{x}_t}^2} (Z_{\boldsymbol{x}_t} \mathbf{f}_i(\boldsymbol{x}_t, \boldsymbol{y}_t) \\ - \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_j \mathbf{w}_j \times \mathbf{f}_j(\boldsymbol{x}_t, \boldsymbol{y}')} \mathbf{f}_i(\boldsymbol{x}_t, \boldsymbol{y}'))$$

Sub this in,

$$\frac{\partial}{\partial w_{i}} F(\mathbf{w}) = \sum_{t} \left(\frac{Z_{x_{t}}}{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y_{t})}} \right) \left(\frac{\partial}{\partial w_{i}} \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y_{t})}}{Z_{x_{t}}} \right) \\
= \sum_{t} \frac{1}{Z_{x_{t}}} \left(Z_{x_{t}} \mathbf{f}_{i}(x_{t}, y_{t}) - \sum_{y' \in \mathcal{Y}} e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y')} \mathbf{f}_{i}(x_{t}, y') \right) \\
= \sum_{t} \mathbf{f}_{i}(x_{t}, y_{t}) - \sum_{t} \sum_{y' \in \mathcal{Y}} \frac{e^{\sum_{j} \mathbf{w}_{j} \times \mathbf{f}_{j}(x_{t}, y')}}{Z_{x_{t}}} \mathbf{f}_{i}(x_{t}, y') \\
= \sum_{t} \mathbf{f}_{i}(x_{t}, y_{t}) - \sum_{t} \sum_{y' \in \mathcal{Y}} P(y'|x_{t}) \mathbf{f}_{i}(x_{t}, y')$$

FINALLY!!!

After all that.

$$\frac{\partial}{\partial w_i} F(\mathbf{w}) = \sum_t \mathbf{f}_i(x_t, y_t) - \sum_t \sum_{y' \in \mathcal{Y}} P(y'|x_t) \mathbf{f}_i(x_t, y')$$

► And the gradient is:

$$\nabla F(\mathbf{w}) = (\frac{\partial}{\partial w_0} F(\mathbf{w}), \frac{\partial}{\partial w_1} F(\mathbf{w}), \dots, \frac{\partial}{\partial w_m} F(\mathbf{w}))$$

▶ So we can now use gradient assent to find w!!

Logistic Regression Summary

▶ Define conditional probability

$$P(y|x) = \frac{e^{\mathbf{w} \cdot \mathbf{f}(x,y)}}{Z_x}$$

▶ Set weights to maximize log-likelihood of training data:

$$\mathbf{w} = rg \max_{\mathbf{w}} \sum_{t} \log P(\mathbf{y}_{t} | \mathbf{x}_{t})$$

► Can find the gradient and run gradient ascent (or any gradient-based optimization algorithm)

$$\nabla F(\mathbf{w}) = \left(\frac{\partial}{\partial w_0} F(\mathbf{w}), \frac{\partial}{\partial w_1} F(\mathbf{w}), \dots, \frac{\partial}{\partial w_m} F(\mathbf{w})\right)$$
$$\frac{\partial}{\partial w_i} F(\mathbf{w}) = \sum_t \mathbf{f}_i(x_t, y_t) - \sum_t \sum_{y' \in \mathcal{V}} P(y'|x_t) \mathbf{f}_i(x_t, y')$$

Logistic Regression = Maximum Entropy

- Well known equivalence
- ▶ Max Ent: maximize entropy subject to constraints on features
 - Empirical feature counts must equal expected counts
- Quick intuition
 - Partial derivative in logistic regression

$$\frac{\partial}{\partial w_i} F(\mathbf{w}) = \sum_t \mathbf{f}_i(x_t, y_t) - \sum_t \sum_{y' \in \mathcal{Y}} P(y'|x_t) \mathbf{f}_i(x_t, y')$$

- ► First term is empirical feature counts and second term is expected counts
- Derivative set to zero maximizes function
- ► Therefore when both counts are equivalent, we optimize the logistic regression objective!

Aside: Discriminative versus Generative

- Logistic Regression, Perceptron, MIRA, and SVMs are all discriminative models
- A discriminative model sets it parameters to optimize some notion of prediction
 - Perceptron/SVMs min error
 - Logistic Regression max likelihood of conditional distribution
 - ► The conditional distribution is used for prediction
- Generative models attempt to explain the input as well
 - e.g., Naive Bayes maximizes the likelihood of the joint distribution P(x, y)
- ► This course is really about discriminative linear classifiers

Structured Learning

- lacktriangle Sometimes our output space ${\cal Y}$ is not simply a category
- Examples:
 - **Parsing**: for a sentence x, y is the set of possible parse trees
 - **Sequence tagging**: for a sentence x, \mathcal{Y} is the set of possible tag sequences, e.g., part-of-speech tags, named-entity tags
 - Machine translation: for a source sentence x, y is the set of possible target language sentences
- Can't we just use our multiclass learning algorithms?
- \blacktriangleright In all the cases, the size of the set ${\mathcal Y}$ is exponential in the length of the input x
- ▶ It is often non-trivial to solve our learning algorithms in such cases

Hidden Markov Models

- ▶ Generative Model maximizes likelihood of P(x, y)
- ▶ We are looking at discriminative version of these
 - But generally, not just for sequences

Structured Learning

- ightharpoonup Sometimes our output space ${\cal Y}$ is not simply a category
- Can't we just use our multiclass learning algorithms?
- In all the cases, the size of the set ${\mathcal Y}$ is exponential in the length of the input x
- ▶ It is often non-trivial to solve our learning algorithms in such cases

Perceptron

```
Training data: \mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}
1. \mathbf{w}^{(0)} = 0; i = 0
2. for n: 1..N
3. for t: 1..T
4. Let \mathbf{y}' = \arg\max_{\mathbf{y}'} \mathbf{w}^{(i)} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}') (**)
5. if \mathbf{y}' \neq \mathbf{y}_t
6. \mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(\mathbf{x}_t, y_t) - \mathbf{f}(\mathbf{x}_t, y')
7. i = i+1
8. return \mathbf{w}^i
```

(**) Solving the argmax requires a search over an exponential space of outputs!

Large-Margin Classifiers

Batch (SVMs):

$$\min \; \frac{1}{2} || \boldsymbol{w} ||^2$$

such that:

$$\mathbf{w} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{w} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}') \geq 1$$

$$orall (m{x}_t, m{y}_t) \in \mathcal{T}$$
 and $m{y}' \in ar{\mathcal{Y}}_t$ (**)

Online (MIRA):

Training data:
$$\mathcal{T} = \{(oldsymbol{x}_t, oldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}$$

- 1. $\mathbf{w}^{(0)} = 0$; i = 0
- 2. for *n* : 1..*N*
- 3. for *t* : 1.. *T*
- 4. $\mathbf{w}^{(i+1)} = \arg\min_{\mathbf{w}^*} \|\mathbf{w}^* \mathbf{w}^{(i)}\|$

such that:

$$\mathbf{w} \cdot \mathbf{f}(x_t, y_t) - \mathbf{w} \cdot \mathbf{f}(x_t, y') \geq 1$$

 $\forall y' \in \overline{\mathcal{Y}}_t \ (**)$

- 5. i = i + 1
- i = i + i
- 6. return **w**ⁱ

(**) There are exponential constraints in the size of each input!!

Factor the Feature Representations

- ► We can make an assumption that our feature representations factor relative to the output
- Example:
 - ► Context Free Parsing:

$$\mathbf{f}(x,y) = \sum_{A
ightarrow BC \in oldsymbol{y}} \mathbf{f}(x,A
ightarrow BC)$$

Sequence Analysis – Markov Assumptions:

$$\mathsf{f}(\boldsymbol{x},\boldsymbol{y}) = \sum_{i=1}^{|\boldsymbol{y}|} \mathsf{f}(\boldsymbol{x},y_{i-1},y_i)$$

► These kinds of factorizations allow us to run algorithms like CKY and Viterbi to compute the argmax function

Example – Sequence Labeling

- Many NLP problems can be cast in this light
 - Part-of-speech tagging
 - Named-entity extraction
 - ► Semantic role labeling
 - ▶ ...
- ▶ Input: $x = x_0x_1 \dots x_n$
- ightharpoonup Output: $y = y_0 y_1 \dots y_n$
- ▶ Each $y_i \in \mathcal{Y}_{atom}$ which is small
- ▶ Each $y \in \mathcal{Y} = \mathcal{Y}_{\mathsf{atom}}^n$ which is large
- lacktriangle Example: part-of-speech tagging \mathcal{Y}_{atom} is set of tags
- $oldsymbol{x}={\sf John}$ saw Mary with the telescope $oldsymbol{y}={\sf noun}$ verb noun preposition article noun

Sequence Labeling – Output Interaction

```
oldsymbol{x}= {\sf John} saw Mary with the telescope oldsymbol{y}={\sf noun} verb noun preposition article noun
```

- ► Why not just break up sequence into a set of multi-class predictions?
- ▶ Because there are interactions between neighbouring tags
 - What tag does "saw" have?
 - What if I told you the previous tag was article?
 - ▶ What if it was *noun*?

Sequence Labeling – Markov Factorization

 $oldsymbol{x}={\sf John}$ saw Mary with the telescope $oldsymbol{y}={\sf noun}$ verb noun preposition article noun

- ► Markov factorization factor by adjacent labels
- ► First-order (like HMMs)

$$\mathbf{f}(x,y) = \sum_{i=1}^{|\boldsymbol{y}|} \mathbf{f}(x,y_{i-1},y_i)$$

kth-order

$$\mathbf{f}(x,y) = \sum_{i=k}^{|y|} \mathbf{f}(x,y_{i-k},\ldots,y_{i-1},y_i)$$

Sequence Labeling – Features

$$oldsymbol{x}={\sf John}$$
 saw Mary with the telescope $oldsymbol{y}={\sf noun}$ verb noun preposition article noun

▶ First-order

$$\mathbf{f}(\boldsymbol{x},\boldsymbol{y}) = \sum_{i=1}^{|\boldsymbol{y}|} \mathbf{f}(\boldsymbol{x},y_{i-1},y_i)$$

▶ $\mathbf{f}(x, y_{i-1}, y_i)$ is any feature of the input & two adjacent labels

$$\mathbf{f}_j(\boldsymbol{x},y_{i-1},y_i) = \left\{ \begin{array}{ll} 1 & \text{if } \mathbf{x}_j = \text{"saw"} \\ & \text{and } y_{i-1} = \text{noun and } y_i = \text{verb} \\ 0 & \text{otherwise} \\ & & \mathbf{f}_{j'}(\boldsymbol{x},y_{i-1},y_i) = \left\{ \begin{array}{ll} 1 & \text{if } \mathbf{x}_j = \text{"saw"} \\ & \text{and } y_{i-1} = \text{article and } y_i = \text{verb} \\ 0 & \text{otherwise} \\ \end{array} \right.$$

ightharpoonup should get high weight and $\mathbf{w}_{i'}$ should get low weight

Sequence Labeling - Inference

► How does factorization effect inference?

$$y = \underset{y}{\operatorname{arg max}} \mathbf{w} \cdot \mathbf{f}(x, y)$$

$$= \underset{y}{\operatorname{arg max}} \mathbf{w} \cdot \sum_{i=1}^{|y|} \mathbf{f}(x, y_{i-1}, y_i)$$

$$= \underset{y}{\operatorname{arg max}} \sum_{i=1}^{|y|} \mathbf{w} \cdot \mathbf{f}(x, y_{i-1}, y_i)$$

Can use the Viterbi algorithm

Sequence Labeling – Viterbi Algorithm

- Let $\alpha_{v,i}$ be the score of the best labeling
 - ▶ Of the sequence $x_0x_1...x_i$
 - ▶ Where $y_i = y$
- ▶ Let's say we know α , then
 - ightharpoonup max_y $\alpha_{y,n}$ is the score of the best labeling of the sequence
- $ightharpoonup \alpha_{y,i}$ can be calculate with the following recursion

$$\alpha_{y,0} = 0.0 \quad \forall y \in \mathcal{Y}_{atom}$$

$$\alpha_{y,i} = \max_{y*} \ \alpha_{y*,i-1} + \mathbf{w} \cdot \mathbf{f}(\mathbf{x}, y*, y)$$

Sequence Labeling - Back-pointers

- ▶ But that only tells us what the best score is
- ▶ Let $\beta_{v,i}$ be the i-1st label in the best labeling
 - ▶ Of the sequence $x_0x_1 \dots x_i$
 - ▶ Where $y_i = y$
- \triangleright $\beta_{v,i}$ can be calculate with the following recursion

$$\beta_{y,0} = \mathsf{nil} \quad \forall y \in \mathcal{Y}_{\mathsf{atom}}$$

$$\beta_{y,i} = \underset{y*}{\operatorname{arg max}} \ \alpha_{y*,i-1} + \mathbf{w} \cdot \mathbf{f}(x,y*,y)$$

- ▶ The last label in the best sequence is $y_n = \arg \max_y \beta_{y,n}$
- ▶ And the second-to-last label is $y_{n-1} \arg \max_{y} \beta_{y_n,n-1} \dots$
- $\blacktriangleright \ \dots \ y_0 = \arg\max_y \ \beta_{y_1,1}$

Structured Learning

- ▶ We know we can solve the inference problem
 - At least for sequence labeling
 - But really for any problem where we can factor the features
- How does this change learning ..
 - for the perceptron algorithm?
 - ► for SVMs? for MIRA?
 - for Logistic Regression?

Structured Perceptron

- Exactly like original perceptron
- Except now the argmax function uses factored features
 - ▶ Which we can solve with algorithms like the Viterbi algorithm
- ▶ All of the original analysis carries over!!

```
1. \mathbf{w}^{(0)} = 0; i = 0

2. for n : 1..N

3. for t : 1..T

4. Let \mathbf{y}' = \arg\max_{\mathbf{y}'} \mathbf{w}^{(i)} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}') (**)

5. if \mathbf{y}' \neq \mathbf{y}_t

6. \mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(\mathbf{x}_t, \mathbf{y}_t) - \mathbf{f}(\mathbf{x}_t, \mathbf{y}')

7. i = i + 1
```

(**) Solve the argmax with Viterbi for sequence problems!

Online Structured SVMs (or Online MIRA)

```
1. \mathbf{w}^{(0)} = 0; i = 0

2. for n : 1..N

3. for t : 1..T

4. \mathbf{w}^{(i+1)} = \arg\min_{\mathbf{w}^*} \|\mathbf{w}^* - \mathbf{w}^{(i)}\|

such that: \mathbf{w} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}_t) - \mathbf{w} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}') \ge \mathcal{L}(\mathbf{y}_t, \mathbf{y}')

\forall \mathbf{y}' \in \widetilde{\mathcal{Y}}_t \text{ and } \mathbf{y}' \in \mathbf{k}\text{-best}(\mathbf{x}_t, \mathbf{w}^{(i)}) (**)

5. i = i + 1
```

- ightharpoonup k-best (x_t) is set of outputs with highest scores using weight vector $\mathbf{w}^{(i)}$
- ▶ Simple Solution only consider outputs $y' \in \bar{\mathcal{Y}}_t$ that currently have highest score
- **Note:** Old fixed margin of 1 is now a fixed loss $\mathcal{L}(y_t, y')$ between two structured outputs

Structured SVMs

$$\min \frac{1}{2}||\mathbf{w}||^2$$

such that:

$$\mathbf{w} \cdot \mathbf{f}(x_t, y_t) - \mathbf{w} \cdot \mathbf{f}(x_t, y') \geq \mathcal{L}(y_t, y')$$
 $orall (x_t, y_t) \in \mathcal{T} ext{ and } y' \in ar{\mathcal{Y}}_t ext{ (**)}$

- Still have an exponential # of constraints
- Feature factorizations also allow for solutions
 - Maximum Margin Markov Networks (Taskar et al. '03)
 - Structured SVMs (Tsochantaridis et al. '04)
- **Note:** Old fixed margin of 1 is now a fixed loss $\mathcal{L}(y_t, y')$ between two structured outputs

- What about a structured logistic regression / maximum entropy
- Such a thing exists Conditional Random Fields (CRFs)
- ► Let's again consider the sequential case with 1st order factorization
- ▶ Inference is identical to the structured perceptron use Viterbi

$$\operatorname{arg\,max}_{\boldsymbol{y}} P(\boldsymbol{y}|\boldsymbol{x}) = \operatorname{arg\,max}_{\boldsymbol{y}} \frac{e^{\boldsymbol{w} \cdot \boldsymbol{f}(\boldsymbol{x}, \boldsymbol{y})}}{Z_{\boldsymbol{x}}} \\
= \operatorname{arg\,max}_{\boldsymbol{y}} e^{\boldsymbol{w} \cdot \boldsymbol{f}(\boldsymbol{x}, \boldsymbol{y})} \\
= \operatorname{arg\,max}_{\boldsymbol{y}} \boldsymbol{w} \cdot \boldsymbol{f}(\boldsymbol{x}, \boldsymbol{y}) \\
= \operatorname{arg\,max}_{\boldsymbol{y}} \sum_{i=1} \boldsymbol{w} \cdot \boldsymbol{f}(\boldsymbol{x}, y_{i-1}, y_i)$$

- ► However, learning does change
- ▶ Reminder: pick w to maximize log-likelihood of training data:

$$\mathbf{w} = rg \max_{\mathbf{w}} \sum_{t} \log P(y_t | x_t)$$

Take gradient and use gradient ascent

$$\frac{\partial}{\partial w_i} F(\mathbf{w}) = \sum_t \mathbf{f}_i(x_t, y_t) - \sum_t \sum_{y' \in \mathcal{Y}} P(y'|x_t) \mathbf{f}_i(x_t, y')$$

► And the gradient is:

$$\nabla F(\mathbf{w}) = (\frac{\partial}{\partial w_0} F(\mathbf{w}), \frac{\partial}{\partial w_1} F(\mathbf{w}), \dots, \frac{\partial}{\partial w_m} F(\mathbf{w}))$$

ightharpoonup Problem: sum over output space \mathcal{Y}

$$\frac{\partial}{\partial w_i} F(\mathbf{w}) = \sum_t \mathbf{f}_i(\mathbf{x}_t, \mathbf{y}_t) - \sum_t \sum_{\mathbf{y}' \in \mathcal{Y}} P(\mathbf{y}' | \mathbf{x}_t) \mathbf{f}_i(\mathbf{x}_t, \mathbf{y}')$$

$$= \sum_t \sum_{j=1} \mathbf{f}_i(\mathbf{x}_t, y_{t,j-1}, y_{t,j}) - \sum_t \sum_{\mathbf{y}' \in \mathcal{Y}} \sum_{j=1} P(\mathbf{y}' | \mathbf{x}_t) \mathbf{f}_i(\mathbf{x}_t, y'_{j-1}, y'_j)$$

- ► Can easily calculate first term just empirical counts
- ▶ What about the second term?

ightharpoonup Problem: sum over output space ${\cal Y}$

$$\sum_t \sum_{\boldsymbol{y}' \in \mathcal{Y}} \sum_{j=1} P(\boldsymbol{y}'|\boldsymbol{x}_t) \mathbf{f}_i(\boldsymbol{x}_t, y_{j-1}', y_j')$$

lacktriangle We need to show we can compute it for arbitrary x_t

$$\sum_{\boldsymbol{y}' \in \mathcal{Y}} \sum_{j=1} P(\boldsymbol{y}'|\boldsymbol{x}_t) \mathbf{f}_i(\boldsymbol{x}_t, y_{j-1}', y_j')$$

Solution: the forward-backward algorithm

Forward Algorithm

- ▶ Let α_{μ}^{m} be the forward scores
- ▶ Let $|x_t| = n$
- $ightharpoonup \alpha_u^m$ is the sum over all labelings of $x_0 \dots x_m$ such that $y_m' = u$

$$\alpha_u^m = \sum_{|\mathbf{y}'|=m, \ y_m'=u} e^{\mathbf{W} \cdot \mathbf{f}(\mathbf{x}_t, \mathbf{y}')}$$
$$= \sum_{|\mathbf{y}'|=m \ y_m'=u} e^{\sum_{j=1} \mathbf{W} \cdot \mathbf{f}(\mathbf{x}_t, y_{j-1}, y_j)}$$

- ▶ i.e., the sum of all labelings of length m, ending at position m with label u
- Note then that

$$Z_{x_t} = \sum_{y'} e^{\mathbf{W} \cdot \mathbf{f}(x_t, y')} = \sum_{u} \alpha_u^n$$

Forward Algorithm

 \blacktriangleright We can fill in α as follows:

$$\alpha_u^0 = 1.0 \quad \forall u$$

$$\alpha_u^m = \sum_{v} \alpha_v^{m-1} \times e^{\sum_{j=1} \mathbf{W} \cdot \mathbf{f}(\mathbf{x}_t, v, u)}$$

Backward Algorithm

- ▶ Let β_{μ}^{m} be the analogous backward scores
- \blacktriangleright i.e., the sum over all labelings of $x_m \dots x_n$ such that $x_m = u$
- ▶ We can fill in β as follows:

$$\beta_u^n = 1.0 \quad \forall u$$

$$\beta_u^m = \sum_{v} \beta_v^{m+1} \times e^{\sum_{j=1} \mathbf{W} \cdot \mathbf{f}(\mathbf{x}_t, u, v)}$$

▶ Note: β is overloaded – different from back-pointers

Conditional Random Fields

lacktriangle Let's show we can compute it for arbitrary x_t

$$\sum_{\boldsymbol{y}' \in \mathcal{Y}} \sum_{j=1} P(\boldsymbol{y}'|\boldsymbol{x}_t) \mathbf{f}_i(\boldsymbol{x}_t, y_{j-1}', y_j')$$

► So we can re-write it as:

$$\sum_{j=1} \frac{\alpha_{y'_{j-1}}^{j-1} \times e^{\mathbf{W} \cdot \mathbf{f}(\mathbf{x}_t, y'_{j-1}, y'_j)} \times \beta_{y_j}^j}{Z_{\mathbf{x}_t}} f_i(\mathbf{x}_t, y'_{j-1}, y'_j)$$

► Forward-backward can calculate partial derivatives efficiently

Conditional Random Fields Summary

- ▶ Inference: Viterbi
- ▶ Learning: Use the forward-backward algorithm
- What about not sequential problems
 - Context-Free parsing can use inside-outside algorithm
 - ► General problems message passing & belief propagation
- Great tutorial by [Sutton and McCallum 2006]

 \triangleright Given an input sentence x, predict syntactic dependencies y

Economic news had little effect on financial markets .

 \triangleright Given an input sentence x, predict syntactic dependencies y

Economic news had little effect on financial markets .

ightharpoonup Given an input sentence x, predict syntactic dependencies y

Economic news had little effect on financial markets .

lacktriangle Given an input sentence x, predict syntactic dependencies y

lacktriangle Given an input sentence x, predict syntactic dependencies y

Arc-factored model

$$y = \underset{y}{\operatorname{arg max}} \mathbf{w} \cdot \mathbf{f}(x, y)$$

= $\underset{y}{\operatorname{arg max}} \sum_{(i,j) \in y} \mathbf{w} \cdot \mathbf{f}(i,j)$

- ▶ $(i,j) \in y$ means $x_i \to x_j$, i.e., a dependency exists from word x_i to word x_j
- Solving the argmax
 - $\mathbf{w} \cdot \mathbf{f}(i,j)$ is weight of arc
 - lacktriangle A dependency tree is a spanning tree of a dense graph over x
 - Use max spanning tree algorithms for inference

Defining f(i,j)

- ► Can contain any feature over arc or the input sentence
- Some example features
 - ▶ Identities of x_i and x_j
 - Their part-of-speech tags
 - ► The part-of-speech of surrounding words
 - ▶ The distance between x_i and x_j
 - ▶ ...

[McDonald et al. 2006]

- ▶ Spanning tree dependency parsing results
- ► Trained using MIRA (online SVMs)

English		Czech			Chinese	
Accuracy	Complete	Accuracy	Complete		Accuracy	Complete
90.7	36.7	84.1	32.2		79.7	27.2

- Simple structured linear classifier
- ▶ But represents near state-of-the-art performance for many languages

Structured Learning Summary

- ► Can't use multiclass algorithms search space too large
- ► Solution: factor representations
- Can allow for efficient inference and learning
 - Showed for sequence learning: Viterbi + forward-backward
 - But also true for other structures
 - ► CFG parsing: CKY + inside-outside
 - Dependency Parsing: Spanning tree algorithms
 - General graphs: junction-tree and message passing

- ► End of linear classifiers!!
- ▶ Brief journey in non-linear classification ...

Non-Linear Classifiers

- Some data sets require more than a linear classifier to be correctly modeled
- A lot of models out there
 - K-Nearest Neighbours (see Walter's lecture)
 - Decision Trees
 - Kernels
 - Neural Networks

Kernels

▶ A kernel is a similarity function between two points that is symmetric and positive semi-definite, which we denote by:

$$\phi(\boldsymbol{x}_t, \boldsymbol{x}_r) \in \mathbb{R}$$

▶ Let M be a $n \times n$ matrix such that ...

$$M_{t,r} = \phi(\boldsymbol{x}_t, \boldsymbol{x}_r)$$

- ▶ ... for any *n* points. Called the Gram matrix.
- Symmetric:

$$\phi(\boldsymbol{x}_t, \boldsymbol{x}_r) = \phi(\boldsymbol{x}_r, \boldsymbol{x}_t)$$

▶ Positive definite: for all non-zero v

$$\mathbf{v}M\mathbf{v}^T > 0$$

Kernels

▶ Mercer's Theorem: for any kernal ϕ , there exists an \mathbf{f} , such that:

$$\phi(\boldsymbol{x}_t, \boldsymbol{x}_r) = \mathbf{f}(\boldsymbol{x}_t) \cdot \mathbf{f}(\boldsymbol{x}_r)$$

Since our features are over pairs (x, y), we will write kernels over pairs

$$\phi((\boldsymbol{x}_t, \boldsymbol{y}_t), (\boldsymbol{x}_r, \boldsymbol{y}_r)) = \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) \cdot \mathbf{f}(\boldsymbol{x}_r, \boldsymbol{y}_r)$$

Kernel Trick – Perceptron Algorithm

```
 \begin{aligned} & \text{Training data: } \mathcal{T} = \{(\boldsymbol{x}_t, \boldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|} \\ & 1. \quad \mathbf{w}^{(0)} = 0; \ i = 0 \\ & 2. \quad \text{for } n: 1..N \\ & 3. \quad \text{for } t: 1..T \\ & 4. \quad \text{Let } \boldsymbol{y} = \arg\max_{\boldsymbol{y}} \mathbf{w}^{(i)} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}) \\ & 5. \quad \text{if } \boldsymbol{y} \neq \boldsymbol{y}_t \\ & 6. \quad \mathbf{w}^{(i+1)} = \mathbf{w}^{(i)} + \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}) \\ & 7. \quad i = i+1 \\ & 8. \quad \text{return } \mathbf{w}^i \end{aligned}
```

- ▶ Each feature function $\mathbf{f}(x_t, y_t)$ is added and $\mathbf{f}(x_t, y)$ is subtracted to \mathbf{w} say $\alpha_{u,t}$ times
 - ho $lpha_{m{y},t}$ is the # of times during learning label $m{y}$ is predicted for example t
- ► Thus,

$$\mathbf{w} = \sum_{t,y} \alpha_{y,t} [\mathbf{f}(x_t, y_t) - \mathbf{f}(x_t, y)]$$

Kernel Trick – Perceptron Algorithm

▶ We can re-write the argmax function as:

$$\begin{aligned} y* &= & \underset{\boldsymbol{y}^*}{\arg\max} \mathbf{w}^{(i)} \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}^*) \\ &= & \underset{\boldsymbol{y}^*}{\arg\max} \sum_{t,y} \alpha_{\boldsymbol{y},t} [\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y})] \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}^*) \\ &= & \underset{\boldsymbol{y}^*}{\arg\max} \sum_{t,y} \alpha_{\boldsymbol{y},t} [\mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}_t) \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}^*) - \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}) \cdot \mathbf{f}(\boldsymbol{x}_t, \boldsymbol{y}^*)] \\ &= & \underset{\boldsymbol{y}^*}{\arg\max} \sum_{t,y} \alpha_{\boldsymbol{y},t} [\phi((\boldsymbol{x}_t, \boldsymbol{y}_t), (\boldsymbol{x}_t, \boldsymbol{y}^*)) - \phi((\boldsymbol{x}_t, \boldsymbol{y}), (\boldsymbol{x}_t, \boldsymbol{y}^*))] \end{aligned}$$

► We can then re-write the perceptron algorithm strictly with kernels

Kernel Trick – Perceptron Algorithm

```
Training data: \mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}

1. \forall y, t \text{ set } \alpha_{y,t} = 0

2. for n: 1..N

3. for t: 1..T

4. Let y^* = \arg\max_{y^*} \sum_{t,y} \alpha_{y,t} [\phi((x_t, y_t), (x_t, y^*)) - \phi((x_t, y), (x_t, y^*))]

5. if y^* \neq y_t

6. \alpha_{y^*,t} = \alpha_{y^*,t} + 1
```


ightharpoonup Given a new instance x

$$y^* = \underset{y^*}{\arg \max} \sum_{t,y} \alpha_{y,t} [\phi((x_t, y_t), (x, y^*)) - \phi((x_t, y), (x, y^*))]$$

▶ But it seems like we have just complicated things???

Kernels = Tractable Non-Linearity

- ► A linear classifier in a higher dimensional feature space is a non-linear classifier in the original space
- Computing a non-linear kernel is often better computationally than calculating the corresponding dot product in the high dimension feature space
- ▶ Thus, kernels allow us to efficiently learn non-linear classifiers

Linear Classifiers in High Dimension

$$\Re^2 \longrightarrow \Re^3$$

 $(x_1, x_2) \longmapsto (z_1, z_2, z_3) = (x_1^2, \sqrt{2}x_1x_2, x_2^2)$

Example: Polynomial Kernel

- ▶ $\mathbf{f}(x) \in \mathbb{R}^M$, $d \ge 2$
- $\phi(x_t, x_s) = (\mathbf{f}(x_t) \cdot \mathbf{f}(x_s) + 1)^d$
 - \triangleright O(M) to calculate for any d!!
- ▶ But in the original feature space (primal space)
 - Consider d = 2, M = 2, and $\mathbf{f}(x_t) = [x_{t,1}, x_{t,2}]$

$$(\mathbf{f}(\mathbf{x}_t) \cdot \mathbf{f}(\mathbf{x}_s) + 1)^2 = ([x_{t,1}, x_{t,2}] \cdot [x_{s,1}, x_{s,2}] + 1)^2$$

$$= (x_{t,1}x_{s,1} + x_{t,2}x_{s,2} + 1)^2$$

$$= (x_{t,1}x_{s,1})^2 + (x_{t,2}x_{s,2})^2 + 2(x_{t,1}x_{s,1}) + 2(x_{t,2}x_{s,2})$$

$$+2(x_{t,1}x_{t,2}x_{s,1}x_{s,2}) + (1)^2$$

which equals:

$$[(x_{t,1})^2,(x_{t,2})^2,\sqrt{2}x_{t,1},\sqrt{2}x_{t,2},\sqrt{2}x_{t,1}x_{t,2},1] \ \cdot \ [(x_{s,1})^2,(x_{s,2})^2,\sqrt{2}x_{s,1},\sqrt{2}x_{s,2},\sqrt{2}x_{s,1}x_{s,2},1]$$

Popular Kernels

► Polynomial kernel

$$\phi(\boldsymbol{x}_t, \boldsymbol{x}_s) = (\mathbf{f}(\boldsymbol{x}_t) \cdot \mathbf{f}(\boldsymbol{x}_s) + 1)^d$$

► Gaussian radial basis kernel (infinite feature space representation!)

$$\phi(x_t, x_s) = exp(\frac{-||\mathbf{f}(x_t) - \mathbf{f}(x_s)||^2}{2\sigma})$$

- String kernels [Lodhi et al. 2002, Collins and Duffy 2002]
- ► Tree kernels [Collins and Duffy 2002]

Kernels Summary

- ► Can turn a linear classifier into a non-linear classifier
- Kernels project feature space to higher dimensions
 - Sometimes exponentially larger
 - Sometimes an infinite space!
- Can "kernalize" algorithms to make them non-linear

Main Points of Lecture

- ► Feature representations
- Choose feature weights, w, to maximize some function (min error, max margin)
- Batch learning (SVMs) versus online learning (perceptron, MIRA)
- ► Linear versus Non-linear classifiers
- Structured Learning

References and Further Reading

- A. L. Berger, S. A. Della Pietra, and V. J. Della Pietra. 1996.
 A maximum entropy approach to natural language processing. *Computational Linguistics*, 22(1).
- M. Collins and N. Duffy. 2002. New ranking algorithms for parsing and tagging: Kernels over discrete structures, and the voted perceptron. In Proc. ACL.
- M. Collins. 2002. Discriminative training methods for hidden Markov models: Theory and experiments with perceptron algorithms. In Proc. EMNLP.
- K. Crammer and Y. Singer. 2001.
 On the algorithmic implementation of multiclass kernel based vector machines.
 IMI R
- K. Crammer and Y. Singer. 2003.
 Ultraconservative online algorithms for multiclass problems. JMLR.
- K. Crammer, O. Dekel, S. Shalev-Shwartz, and Y. Singer. 2003.
 Online passive aggressive algorithms. In *Proc. NIPS*.
- K. Crammer, O. Dekel, J. Keshat, S. Shalev-Shwartz, and Y. Singer. 2006. Online passive aggressive algorithms. JMLR.

- Y. Freund and R.E. Schapire. 1999. Large margin classification using the perceptron algorithm. *Machine Learning*, 37(3):277–296.
- T. Joachims. 2002. Learning to Classify Text using Support Vector Machines. Kluwer.
- J. Lafferty, A. McCallum, and F. Pereira. 2001. Conditional random fields: Probabilistic models for segmenting and labeling sequence data. In *Proc. ICML*.
- H. Lodhi, C. Saunders, J. Shawe-Taylor, and N. Cristianini. 2002. Classification with string kernels. Journal of Machine Learning Research.
- A. McCallum, D. Freitag, and F. Pereira. 2000. Maximum entropy Markov models for information extraction and segmentation. In Proc. ICML.
- R. McDonald, K. Crammer, and F. Pereira. 2005.
 Online large-margin training of dependency parsers. In Proc. ACL.
- R. McDonald, K. Lerman, and F. Pereira. 2006. Multilingual dependency parsing with a two-stage discriminative parser. In Proceedings of the Conference on Natural Language Learning (CoNLL).
- K.R. Müller, S. Mika, G. Rätsch, K. Tsuda, and B. Schölkopf. 2001.

An introduction to kernel-based learning algorithms. *IEEE Neural Networks*, 12(2):181–201.

- ► F. Sha and F. Pereira. 2003. Shallow parsing with conditional random fields. In *Proc. HLT/NAACL*, pages 213–220.
- C. Sutton and A. McCallum. 2006.
 An introduction to conditional random fields for relational learning. In L. Getoor and B. Taskar, editors, *Introduction to Statistical Relational Learning*. MIT Press.
- B. Taskar, C. Guestrin, and D. Koller. 2003. Max-margin Markov networks. In Proc. NIPS.
- B. Taskar. 2004. Learning Structured Prediction Models: A Large Margin Approach. Ph.D. thesis, Stanford.
- I. Tsochantaridis, T. Hofmann, T. Joachims, and Y. Altun. 2004. Support vector learning for interdependent and structured output spaces. In Proc. ICML.