Duality is a powerful algorithm design tool that allows us to explore different algorithmic alternatives based on the inherent constraints of the underlying problem.

In our case the constraints on the solution (the position of the decision surface) are the observations close to the class boundaries where the classes meet.

We find that the dual solution is dominated by the constraints represented by the points close to the class boundaries.

Perceptron Learning

```
\begin{array}{l} \vdots \\ \textbf{repeat} \\ \textbf{for } i = 1 \textbf{ to } l \\ \textbf{if } \operatorname{sign}(\overline{w} \bullet \overline{x}_i - b) \neq y_i \textbf{ then} \\ \overline{w} \leftarrow \overline{w} + \eta y_i \overline{x}_i \\ b \leftarrow b - \eta y_i r^2 \\ \textbf{end if} \\ \textbf{end for} \\ \textbf{until } \operatorname{sign}(\overline{w} \bullet \overline{x}_j - b) = y_j \textbf{ with } j = 1, \dots, l \\ \vdots \\ \vdots \end{array}
```

Observation: \overline{w} will contain many copies of the scaled position vector \overline{x}_i for "difficult" points; points that are difficult to classify.

Idea: Instead of updating the normal vector of the decision surface, count the number of times a particular point is being misclassified.

Introduce a new variable that keeps track of the misclassification counts:

$$\overline{\alpha} = (\alpha_1, \dots, \alpha_l)$$

Then we can write our learning algorithm as,

```
Initialize \overline{\alpha} and b to 0.

repeat

for each (\overline{x}_i, y_i) \in D do

if \hat{f}(\overline{x}_i) \neq y_i then

Increment \alpha_i by 1

Update b


end if

end for

until D is perfectly classified

return \overline{\alpha} and b
```

Problem: How do we represent our free parameter \overline{w} using $\overline{\alpha}$? Or \hat{f} for that matter?

$$\overline{w} = \sum_{i=1}^{l} \eta \alpha_i y_i \overline{x}_i$$
$$= \eta \sum_{i=1}^{l} \alpha_i y_i \overline{x}_i.$$

This means that we can rewrite the normal vector \overline{w} as the following sum,

$$\overline{w} = \sum_{i=1}^{l} \alpha_i y_i \overline{x}_i$$

where

 $\alpha_i \approx 0$ for "easy" points,

 $\alpha_i \gg 1$ for "difficult" points.

Note: The learning rate η is simply a scaling constant of the resulting normal vector \overline{w} and since we are primarily interested in the orientation of the decision surface it is customary to drop this constant.

Now our perceptron decision function now looks like

$$\widehat{f}(\overline{x}) = \operatorname{sign}(\overline{w} \bullet \overline{x} - b)$$

$$= \operatorname{sign}\left(\left(\sum_{i=1}^{l} \alpha_i y_i \overline{x}_i \bullet \overline{x}\right) - b\right)$$

where l is the number of instances in D.

```
let D = \{(\overline{x}_1, y_1), (\overline{x}_2, y_2), \dots, (\overline{x}_l, y_l)\} \subset \mathbb{R}^n \times \{+1, -1\}
let 0 < \eta < 1
\overline{\alpha} \leftarrow \overline{0}
b \leftarrow 0
r \leftarrow \max\{|\overline{x}| \mid (\overline{x}, y) \in D\}
repeat
 for i = 1 to l
 if \operatorname{sign}(\sum_{j=1}^{l} \alpha_j y_j \overline{x}_j \bullet \overline{x}_i - b) \neq y_i then
 \alpha_i \leftarrow \alpha_i + 1
 b \leftarrow b - \eta y_i r^2
 end if
 end for
until sign(\sum_{j=1}^{l} \alpha_j y_j \overline{x}_j \bullet \overline{x}_k - b) = y_l with k = 1, \dots, l
return (\overline{\alpha}, b)
```

The two perceptron learning algorithms give rise to different representations of the induced decision surface.

The dual algorithm still can give rise to degenerate decision surfaces.

