EE-559 - Deep learning

3a. Linear classifiers, perceptron

François Fleuret
https://fleuret.org/dlc/
[version of: June 9, 2018]

A bit of history, the perceptron

The first mathematical model for a neuron was the Threshold Logic Unit, with Boolean inputs and outputs:

$$f(x) = \mathbf{1}_{\left\{w \sum_{i} x_{i} + b \geq 0\right\}}.$$

It can in particular implement

$$or(u, v) = \mathbf{1}_{\{u+v-0.5 \ge 0\}}$$
 $(w = 1, b = -0.5)$
 $and(u, v) = \mathbf{1}_{\{u+v-1.5 \ge 0\}}$ $(w = 1, b = -1.5)$
 $not(u) = \mathbf{1}_{\{-u+0.5 \ge 0\}}$ $(w = -1, b = 0.5)$

Hence, any Boolean function can be build with such units.

(McCulloch and Pitts, 1943)

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

3 / 42

The perceptron is very similar

$$f(x) = \begin{cases} 1 & \text{if } \sum_{i} w_i x_i + b \ge 0 \\ 0 & \text{otherwise} \end{cases}$$

but the inputs are real values and the weights can be different.

This model was originally motivated by biology, with w_i being the *synaptic* weights, and x_i and f firing rates.

It is a (very) crude biological model.

(Rosenblatt, 1957)

To make things simpler we take responses ± 1 . Let

$$\sigma(x) = \begin{cases} 1 & \text{if } x \ge 0 \\ -1 & \text{otherwise.} \end{cases}$$

The perceptron classification rule boils down to

$$f(x) = \sigma(w \cdot x + b).$$

For neural networks, the function σ that follows a linear operator is called the **activation** function.

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

5 / 42

We can also use tensor operations, as in

$$f(x) = \sigma(w \cdot x + b).$$

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

7 / 42

Given a training set

$$(x_n, y_n) \in \mathbb{R}^D \times \{-1, 1\}, \quad n = 1, \dots, N,$$

a very simple scheme to train such a linear operator for classification is the **perceptron algorithm:**

- 1. Start with $w^0 = 0$,
- 2. while $\exists n_k$ s.t. $y_{n_k} (w^k \cdot x_{n_k}) \leq 0$, update $w^{k+1} = w^k + y_{n_k} x_{n_k}$.

The bias b can be introduced as one of the ws by adding a constant component to x equal to 1.

(Rosenblatt, 1957)

```
def train_perceptron(x, y, nb_epochs_max):
 w = Tensor(x.size(1)).zero_()


for e in range(nb_epochs_max):
 nb_changes = 0
 for i in range(x.size(0)):
 if x[i].dot(w) * y[i] <= 0:
 w = w + y[i] * x[i]
 nb_changes = nb_changes + 1
 if nb_changes == 0: break;</pre>
```

François Fleuret

 ${\sf EE\text{-}559-Deep\ learning}\ /\ 3a.\ {\sf Linear\ classifiers,\ perceptron}$

9 / 42

This crude algorithm works often surprisingly well. With MNIST's "0"s as negative class, and "1"s as positive one.


```
epoch 0 nb_changes 64 train_error 0.23% test_error 0.19% epoch 1 nb_changes 24 train_error 0.07% test_error 0.00% epoch 2 nb_changes 10 train_error 0.06% test_error 0.05% epoch 3 nb_changes 6 train_error 0.03% test_error 0.14% epoch 4 nb_changes 5 train_error 0.03% test_error 0.09% epoch 5 nb_changes 4 train_error 0.02% test_error 0.14% epoch 6 nb_changes 3 train_error 0.01% test_error 0.14% epoch 7 nb_changes 2 train_error 0.00% test_error 0.14% epoch 8 nb_changes 0 train_error 0.00% test_error 0.14%
```


We can get a convergence result under two assumptions:

1. The x_n are in a sphere of radius R:

$$\exists R > 0, \ \forall n, \ \|x_n\| \leq R.$$

2. The two populations can be separated with a margin $\gamma > 0$.

$$\exists w^*, \|w^*\| = 1, \exists \gamma > 0, \forall n, y_n(x_n \cdot w^*) \geq \gamma/2.$$

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

11 / 42

To prove the convergence, let us make the assumption that there still is a misclassified sample at iteration k, and w^{k+1} is the weight vector updated with it. We have

$$w^{k+1} \cdot w^* = \left(w^k + y_{n_k} x_{n_k}\right) \cdot w^*$$

$$= w^k \cdot w^* + y_{n_k} \left(x_{n_k} \cdot w^*\right)$$

$$\geq w^k \cdot w^* + \gamma/2$$

$$\geq (k+1)\gamma/2.$$

Since

$$||w^k|||w^*|| \geq w^k \cdot w^*,$$

we get

$$||w^{k}||^{2} \ge (w^{k} \cdot w^{*})^{2} / ||w^{*}||^{2}$$

 $\ge k^{2} \gamma^{2} / 4.$

And

$$||w^{k+1}||^{2} = w^{k+1} \cdot w^{k+1}$$

$$= \left(w^{k} + y_{n_{k}} x_{n_{k}}\right) \cdot \left(w^{k} + y_{n_{k}} x_{n_{k}}\right)$$

$$= w^{k} \cdot w^{k} + 2 \underbrace{y_{n_{k}} w^{k} \cdot x_{n_{k}}}_{\leq 0} + \underbrace{||x_{n_{k}}||^{2}}_{\leq R^{2}}$$

$$\leq ||w^{k}||^{2} + R^{2}$$

$$\leq (k+1) R^{2}.$$

François Fleuret

 ${\sf EE\text{-}559-Deep\ learning}\ /\ 3a.\ {\sf Linear\ classifiers,\ perceptron}$

13 / 42

Putting these two results together, we get

$$k^2 \gamma^2 / 4 \le ||w^k||^2 \le k R^2$$

hence

$$k \le 4R^2/\gamma^2$$
,

hence no misclassified sample can remain after $\left\lfloor 4R^2/\gamma^2 \right\rfloor$ iterations.

This result makes sense:

- The bound does not change if the population is scaled, and
- the larger the margin, the more quickly the algorithm classifies all the samples correctly.

The perceptron stops as soon as it finds a separating boundary.

Other algorithms maximize the distance of samples to the decision boundary, which improves robustness to noise.

Support Vector Machines (SVM) achieve this by minimizing

$$\mathscr{L}(w,b) = \lambda ||w||^2 + \frac{1}{N} \sum_{n} \max(0, 1 - y_n(w \cdot x_n + b)),$$

which is convex and has a global optimum.

François Fleuret

 ${\sf EE\text{-}559-Deep\ learning}\ /\ 3a.\ {\sf Linear\ classifiers,\ perceptron}$

$$\mathscr{L}(w,b) = \lambda ||w||^2 + \frac{1}{N} \sum_{n} \max(0, 1 - y_n(w \cdot x_n + b))$$

Minimizing $\max(0, 1 - y_n(w \cdot x_n + b))$ pushes the *n*th sample beyond the plane $w \cdot x + b = y_n$, and minimizing $||w||^2$ increases the distance between the $w \cdot x + b = \pm 1$.

At convergence, only a small number of samples matter, the "support vectors".

The term

$$\max(0, 1 - \alpha)$$

is the so called "hinge loss"

François Fleuret

EE-559 – Deep learning / 3a. Linear classifiers, perceptron

17 / 42

Probabilistic interpretation of linear classifiers

The Linear Discriminant Analysis (LDA) algorithm provides a nice bridge between these linear classifiers and probabilistic modeling.

Consider the following class populations

$$\forall y \in \{0,1\}, x \in \mathbb{R}^D,$$

$$\mu_{X|Y=y}(x) = \frac{1}{\sqrt{(2\pi)^D|\Sigma|}} \exp\left(-\frac{1}{2}(x-m_y)\Sigma^{-1}(x-m_y)^T\right).$$

That is, they are Gaussian with the same covariance matrix Σ . This is the homoscedasticity assumption.

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

19 / 42

We have

$$P(Y = 1 \mid X = x) = \frac{\mu_{X|Y=1}(x)P(Y = 1)}{\mu_X(x)}$$

$$= \frac{\mu_{X|Y=1}(x)P(Y = 1)}{\mu_{X|Y=0}(x)P(Y = 0) + \mu_{X|Y=1}(x)P(Y = 1)}$$

$$= \frac{1}{1 + \frac{\mu_{X|Y=0}(x)}{\mu_{X|Y=1}(x)} \frac{P(Y=0)}{P(Y=1)}}.$$

It follows that, with

$$\sigma(x) = \frac{1}{1 + e^{-x}},$$

we get

$$P(Y = 1 \mid X = x) = \sigma \left(\log \frac{\mu_{X|Y=1}(x)}{\mu_{X|Y=0}(x)} + \log \frac{P(Y = 1)}{P(Y = 0)} \right).$$

So with our Gaussians $\mu_{X|Y=y}$ of same Σ , we get

$$P(Y = 1 \mid X = x)$$

$$= \sigma \left(\log \frac{\mu_{X|Y=1}(x)}{\mu_{X|Y=0}(x)} + \underbrace{\log \frac{P(Y = 1)}{P(Y = 0)}} \right)$$

$$= \sigma \left(\log \mu_{X|Y=1}(x) - \log \mu_{X|Y=0}(x) + a \right)$$

$$= \sigma \left(-\frac{1}{2}(x - m_1)\Sigma^{-1}(x - m_1)^T + \frac{1}{2}(x - m_0)\Sigma^{-1}(x - m_0)^T + a \right)$$

$$= \sigma \left(-\frac{1}{2}x\Sigma^{-1}x^T + m_1\Sigma^{-1}x^T - \frac{1}{2}m_1\Sigma^{-1}m_1^T + \frac{1}{2}x\Sigma^{-1}x^T - m_0\Sigma^{-1}x^T + \frac{1}{2}m_0\Sigma^{-1}m_0^T + a \right)$$

$$= \sigma \left(\underbrace{(m_1 - m_0)\Sigma^{-1}}_{w} x^T + \underbrace{\frac{1}{2}\left(m_0\Sigma^{-1}m_0^T - m_1\Sigma^{-1}m_1^T\right) + a}_{b} \right)$$

$$= \sigma(w \cdot x + b).$$

The homoscedasticity makes the second-order terms vanish.

François Fleuret

 $\mu_{X|Y=0} \qquad \mu_{X|Y=1} \qquad P(Y=1 \mid X=x)$

21 / 42

Note that the (logistic) sigmoid function

$$\sigma(x) = \frac{1}{1 + e^{-x}},$$

looks like a "soft heavyside"

So the overall model

$$f(x; w, b) = \sigma(w \cdot x + b)$$

looks very similar to the perceptron.

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

23 / 42

We can use the model from LDA

$$f(x; w, b) = \sigma(w \cdot x + b)$$

but instead of modeling the densities and derive the values of w and b, directly compute them by maximizing their probability given the training data.

First, to simplify the next slide, note that we have

$$1 - \sigma(x) = 1 - \frac{1}{1 + e^{-x}} = \sigma(-x),$$

hence if Y takes value in $\{-1,1\}$ then

$$\forall y \in \{-1, 1\}, \ P(Y = y \mid X = x) = \sigma(y(w \cdot x + b)).$$

We have

$$\log \mu_{W,B}(w, b \mid \mathcal{D} = \mathbf{d})$$

$$= \log \frac{\mu_{\mathcal{D}}(\mathbf{d} \mid W = w, B = b) \mu_{W,B}(w, b)}{\mu_{\mathcal{D}}(\mathbf{d})}$$

$$= \log \mu_{\mathcal{D}}(\mathbf{d} \mid W = w, B = b) + \log \mu_{W,B}(w, b) - \log Z$$

$$= \sum_{n} \log \sigma(y_n(w \cdot x_n + b)) + \log \mu_{W,B}(w, b) - \log Z'$$

This is the logistic regression, whose loss aims at minimizing

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

25 / 42

Although the probabilistic and Bayesian formulations may be helpful in certain contexts, the bulk of deep learning is disconnected from such modeling.

We will come back sometime to a probabilistic interpretation, but most of the methods will be envisioned from the signal-processing and optimization angles.

Multi-dimensional output

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

27 / 42

We can combine multiple linear predictors into a "layer" that takes several inputs and produces several outputs:

$$\forall i = 1, \ldots, M, \ y_i = \sigma \left(\sum_{j=1}^N w_{i,j} x_j + b_i \right)$$

where b_i is the "bias" of the *i*-th unit, and $w_{i,1}, \ldots, w_{i,N}$ are its weights.

François Fleuret EE-559 — Deep learning / 3a. Linear classifiers, perceptron 29 / 42

If we forget the historical interpretation as "neurons", we can use a clearer algebraic / tensorial formulation:

$$y = \sigma (wx + b)$$

where $x \in \mathbb{R}^N$, $w \in \mathbb{R}^{M \times N}$, $b \in \mathbb{R}^M$, $y \in \mathbb{R}^M$, and σ denotes a component-wise extension of the $\mathbb{R} \to \mathbb{R}$ mapping:

$$\sigma: (y_1,\ldots,y_M) \mapsto (\sigma(y_1),\ldots,\sigma(y_M)).$$

With " \times " for the matrix-vector product, the "tensorial block figure" remains almost identical to that of the single neuron.

François Fleuret

EE-559 – Deep learning / 3a. Linear classifiers, perceptron

31 / 42

Limitations of linear predictors, feature design

The main weakness of linear predictors is their lack of capacity. For classification, the populations have to be **linearly separable**.

François Fleuret

 ${\sf EE\text{-}559-Deep\ learning}\ /\ 3a.\ {\sf Linear\ classifiers,\ perceptron}$

The xor example can be solved by pre-processing the data to make the two populations linearly separable:

$$\Phi: (x_u, x_v) \mapsto (x_u, x_v, x_u x_v).$$

So we can model the xor with

$$f(x) = \sigma(w \Phi(x) + b).$$

33 / 42

François Fleuret

 ${\sf EE\text{-}559-Deep\ learning}\ /\ 3a.\ {\sf Linear\ classifiers,\ perceptron}$

35 / 42

This is similar to the polynomial regression. If we have

$$\Phi: x \mapsto (1, x, x^2, \dots, x^D)$$

 $\quad \text{and} \quad$

$$\alpha = (\alpha_0, \ldots, \alpha_D)$$

then

$$\sum_{d=0}^{D} \alpha_d x^d = \alpha \cdot \Phi(x).$$

By increasing D, we can approximate any continuous real function on a compact space (Stone-Weierstrass theorem).

It means that we can make the capacity as high as we want.

We can apply the same to a more realistic binary classification problem: MNIST's "8" vs. the other classes with a perceptron.

The original 28×28 features are supplemented with the products of pairs of features taken at random.

François Fleuret EE-559 – Deep learning / 3a. Linear classifiers, perceptron 37 / 42

Remember the bias-variance tradeoff.

$$\mathbb{E}((Y-y)^2) = \underbrace{(\mathbb{E}(Y)-y)^2}_{\text{Bias}} + \underbrace{\mathbb{V}(Y)}_{\text{Variance}}.$$

The right class of models reduces the bias more and increases the variance less.

Beside increasing capacity to reduce the bias, "feature design" may also be a way of reducing capacity without hurting the bias, or with improving it.

In particular, good features should be invariant to perturbations of the signal known to keep the value to predict unchanged.

François Fleuret EE-559 - Deep learning / 3a. Linear classifiers, perceptron 39 / 42

A classical example is the "Histogram of Oriented Gradient" descriptors (HOG), initially designed for person detection.

Roughly: divide the image in 8×8 blocks, compute in each the distribution of edge orientations over 9 bins.

Dalal and Triggs (2005) combined them with a SVM, and Dollár et al. (2009) extended them with other modalities into the "channel features".

François Fleuret

EE-559 - Deep learning / 3a. Linear classifiers, perceptron

41 / 42

Training a model composed of manually engineered features and a parametric model such as logistic regression is now referred to as "shallow learning".

The signal goes through a single processing trained from data.

References

- N. Dalal and B. Triggs. Histograms of oriented gradients for human detection. In *Conference on Computer Vision and Pattern Recognition (CVPR)*, pages 886–893, 2005.
- P. Dollár, Z. Tu, P. Perona, and S. Belongie. Integral channel features. In *British Machine Vision Conference*, pages 91.1–91.11, 2009.
- W. S. McCulloch and W. Pitts. A logical calculus of the ideas immanent in nervous activity. *The bulletin of mathematical biophysics*, 5(4):115–133, 1943.
- F. Rosenblatt. The perceptron—A perceiving and recognizing automaton. Technical Report 85-460-1, Cornell Aeronautical Laboratory, 1957.