Statistical Methods in Artificial Intelligence CSE471 - Monsoon 2016 : Lecture 03

Avinash Sharma CVIT, IIIT Hyderabad

Lecture 03: Plan

- Basic Vector Operations
- Linear Discriminant Functions (LDFs)
- The Perceptron
- Generalized LDFs
- The Two-Category Linearly Separable Case
- Next Class
 - Learning LDF: Basic Gradient Descend
 - Perceptron Criterion Function

Basic Vector Operations

- Vector
- Vector Operations
 - Scaling
 - Transpose
 - Addition
 - Subtraction
 - Dot Product
- Equation of a Plane

Vector Operations

Scaling: Only Magnitude Changes

Vector Operations

$$\mathbf{u} + \mathbf{v} = \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \end{bmatrix}$$
$$\mathbf{u} - \mathbf{v} = \begin{bmatrix} x_1 - x_2 \\ y_1 - y_2 \end{bmatrix}$$

Vector Operations

- Dot Product (Inner Product) of two vectors is a scalar.
- Dot product if two perpendicular vectors is 0

Equation of a Plane

Linear Discriminant Functions

- Assumes a 2-class classification setup
- Decision boundary is represented explicitly in terms of components of X.
- Aim is to seek parameters of a linear discriminant function which minimize the training error.
- Why Linear ?
 - Simplest possible
 - Generalized

Linear Discriminant Functions

The perceptron

$$g(X) = W^{T}X + w_{0} \qquad X = \begin{bmatrix} x_{1} \\ \vdots \\ x_{d} \end{bmatrix}$$

$$x_{0} = 1 \qquad w_{0} \qquad W = \begin{bmatrix} w_{1} \\ \vdots \\ w_{d} \end{bmatrix}$$

$$x_{2} \qquad \vdots \qquad \vdots \qquad w_{d}$$

$$\vdots \qquad \vdots \qquad w_{d}$$

$$\vdots \qquad \vdots \qquad \vdots$$

Perceptron Decision Boundary

Perceptron Summary

- Decision boundary surface (hyperplane) g(X) = 0 divides feature space into two regions.
- Orientation of the boundary surface is decided by the normal vector w.
- Location of the boundary surface is determined by the bias $term w_0$.
- g(X) is proportional to distance of X from the boundary surface.
- g(X) > 0 positive side and g(X) < 0 negative side.

Generalized LDFs

• Linear:

$$g(\mathbf{X}) = w_0 + \mathbf{W}^T \mathbf{X} \qquad \mathbf{X} = \begin{bmatrix} x_1 \\ \vdots \\ x_d \end{bmatrix} \quad \mathbf{W} = \begin{bmatrix} w_1 \\ \vdots \\ w_d \end{bmatrix}$$
$$g(\mathbf{X}) = w_0 + \sum_{i=1}^d w_i x_i$$

Non Linear

$$g(X) = w_0 + \sum_{i=1}^{d} w_i x_i + \sum_{i=1}^{d} \sum_{j=1}^{d} w_{ij} x_i x_j$$
(Quadratic)

Generalized LDFs

• Linear

$$g(\mathbf{X}) = w_0 + \mathbf{W}^T \mathbf{X} \qquad \mathbf{X} = \begin{bmatrix} x_1 \\ \vdots \\ x_d \end{bmatrix} \quad \mathbf{W} = \begin{bmatrix} w_1 \\ \vdots \\ w_d \end{bmatrix}$$
$$g(\mathbf{X}) = \sum_{i=0}^d w_i x_i \qquad x_0 = 1$$

$$g(\mathbf{X}) = \mathbf{a}^T \mathbf{Y} \qquad \mathbf{Y} = \begin{bmatrix} x_0 \\ \vdots \\ x_d \end{bmatrix} = \begin{bmatrix} x_0 \\ \mathbf{X} \end{bmatrix} \quad \mathbf{a} = \begin{bmatrix} w_0 \\ \vdots \\ w_d \end{bmatrix} = \begin{bmatrix} w_0 \\ \mathbf{W} \end{bmatrix}$$

Non Linear

$$Y = \varphi(X)$$

$$g(\mathbf{X}) = \mathbf{a}^T \mathbf{Y} = \sum_{i=1}^{\hat{d}} a_i y_i \qquad \mathbf{a} = \begin{bmatrix} a_1 \\ \vdots \\ a_{\hat{d}} \end{bmatrix}$$

Generalized LDFs

Generalized LDFs Summary

- ϕ can be any arbitrary mapping function that projects original data points $\pmb{X} \in \mathbb{R}^d$ to points $\pmb{Y} \in \mathbb{R}^{\hat{d}}$ where $\hat{d} \gg d$.
- The hyperplane decision surface \widehat{H} passes through origin.
- Advantage: In the mapped higher dimensional space data might be linear separable.
- **Disadvantage**: The mapping is computationally intensive and learning the classification parameters can be non-trivial (Curse of Dimensionality).

$$g(\mathbf{X}) = \mathbf{a}^T \mathbf{Y} = \sum_{i=1}^{\hat{d}} a_i y_i = \begin{cases} > 0 & (+ve) & class A \\ < 0 & (-ve) & class B \\ = 0 & Decision Boundary \end{cases}$$

Normalized Case

