

Artificial Neural Networks

Jihoon Yang

Machine Learning Research Laboratory
Department of Computer Science & Engineering
Sogang University

Email: yangjh@sogang.ac.kr
URL: mllab.sogang.ac.kr

Neural Networks

- Decision trees are good at modeling nonlinear interactions among a small subset of attributes
- Sometimes we are interested in linear interactions among all attributes
- Simple neural networks are good at modeling such interactions
- The resulting models have close connections with naïve Bayes

Learning Threshold Functions

- Outline
- Background
- Threshold logic functions
- Connection to logic
- Connection to geometry
- Learning threshold functions perceptron algorithms and its variants
- Perceptron convergence theorem

Background – Neural computation

- 1900: Birth of neuroscience Ramon Cajal et al.
- 1913: Behaviorist or stimulus response psychology
- 1930-50: Theory of Computation, Church-Turing Thesis
- 1943: McCulloch & Pitts "A logical calculus of neuronal activity"
- 1949: Hebb Organization of Behavior
- 1956: Birth of Artificial Intelligence "Computers and Thought"
- 1960-65: Perceptron model developed by Rosenblatt

Background – Neural computation

- 1969: Minsky and Papert criticize Perceptron
- 1969: Chomsky argues for universal innate grammar
- 1970: Rise of cognitive psychology and knowledge-based Al
- 1975: Learning algorithms for multi-layer neural networks
- 1985: Resurgence of neural networks and machine learning
- 1988: Birth of computational neuroscience
- 1990: Successful applications (stock market, OCR, robotics)
- 1990-2000: New synthesis of behaviorist and cognitive or representational approaches in Al and psychology
- 2000-: Synthesis of logical and probabilistic approaches to representation and learning

Background – Brains and Computers

- Brain consists of 10¹¹ neurons, each of which is connected to 10⁴ neighbors
- Each neuron is slow (1 millisecond to respond to a stimulus) but the brain is astonishingly fast at perceptual tasks (e.g. face recognition)
- Brain processes and learns from multiple sources of sensory information (visual, tactile, auditory...)
- Brain is massively parallel, shallowly serial, modular and hierarchical with recurrent and lateral connectivity within and between modules
- If cognition is or at least can be modeled by computation, it is natural to ask how and what brains compute

Brain and information processing

Neural Networks

Ramon Cajal, 1900

Neurons and Computation

McCulloch-Pitts computational model of a neuron

When a neuron receives input signals from other neurons, its membrane voltage increases. When it exceeds a certain threshold, the neuron "fires" a burst of pulses.

$$\sum_{i=1}^n w_i x_i + w_0 = 0$$
 describes a hyperplane which divides the instance space \Re^n into two half–spaces

$$\chi_{+} = \left\{ \mathbf{X}_{p} \in \mathfrak{R}^{n} \middle| \mathbf{W} \bullet \mathbf{X}_{p} + w_{0} > 0 \right\} \text{ and } \chi_{-} = \left\{ \mathbf{X}_{p} \in \mathfrak{R}^{n} \middle| \mathbf{W} \bullet \mathbf{X}_{p} + w_{0} < 0 \right\}$$

McCulloch-Pitts neuron or Threshold neuron

$$y = sign\left(\mathbf{W} \bullet \mathbf{X} + w_{0}\right)$$

$$= sign\left(\sum_{i=0}^{n} w_{i} x_{i}\right)$$

$$= sign\left(\mathbf{W}^{T} \mathbf{X} + w_{0}\right)$$

$$\mathbf{X} = \begin{bmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{n} \end{bmatrix}$$

$$\mathbf{W} = \begin{bmatrix} w_{1} \\ w_{2} \\ \vdots \\ w_{n} \end{bmatrix}$$

$$sign(v) = 1$$
 if $v > 0$
= 0 otherwise

FIGURE 5.2. The linear decision boundary H, where $g(\mathbf{x}) = \mathbf{w}^t \mathbf{x} + w_0 = 0$, separates the feature space into two half-spaces \mathcal{R}_1 (where $g(\mathbf{x}) > 0$) and \mathcal{R}_2 (where $g(\mathbf{x}) < 0$). From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

- Instance space \Re^n
- Hypothesis space is the set of (n-1)-dimensional hyperplanes defined in the n-dimensional instance space
- A hypothesis is defined by $\sum_{i=0}^{n} w_i x_i = 0$
- Orientation of the hyperplane is governed by $(w_1...w_n)^T$
- W determines the orientation of the hyperplane H: given two points X_1 and X_2 on the hyperplane,

$$W(X_1 - X_2) = 0$$

→ W is normal to any vector lying in H

• $g(\vec{x})$ gives the algebraic distance from a point \vec{x} to the hyperplane H

$$r = \frac{g(\vec{x})}{||\vec{w}||} = \frac{\sum_{i=1}^{n} w_i x_i + w_0}{\sqrt{w_1^2 + \dots + w_n^2}}$$

The Euclidean norm or length of a vector

$$||\vec{w}|| = \sqrt{\vec{w}^t \vec{w}} = \sqrt{w_1^2 + \ldots + w_n^2}$$

■ The algebraic distance from the origin to H is given by $w_0/||w||$

- In summary, the linear function $g(\vec{x}) = \sum_{i=1}^{n} w_i x_i + w_0$ divides the feature space into two half-spaces by a hyperplane decision surface
- The orientation of the surface is determined by the normal vector \vec{w} , and the location of the surface is determined by the bias w_0 .
- The value of $g(\vec{x})$ is proportional to the signed distance from any point \vec{x} to the hyperplane

Threshold neuron as a pattern classifier

- The threshold neuron can be used to classify a set of instances into one of two classes C_1 , C_2
- If the output of the neuron for input pattern X_p is +1 then X_p is assigned to class C_1
- If the output is -1 then the pattern X_p is assigned to C_2

• Example

$$[w_0 \ w_1 \ w_2]^T = [-1 - 1 \ 1]^T$$

 $X_p^T = [1 \ 0]^T \ \mathbf{W} \bullet X_p + w_0 = -1 + (-1) = -2$
 X_p is assigned to class C_2

- Suppose the input space is {0,1}ⁿ
- Then threshold neuron computes a Boolean function
 f: {0,1}ⁿ → {-1,1}

Example

- Let
$$w_0 = -1.5$$
; $w_1 = w_2 = 1$

 In this case, the threshold neuron implements the logical AND function

X ₁	X ₂	g(X)	У
0	0	-1.5	-1
0	1	-0.5	-1
1	0	-0.5	-1
1	1	0.5	1

- A threshold neuron with the appropriate choice of weights can implement Boolean AND, OR, and NOT function
- Theorem: For any arbitrary Boolean function f, there exists a network of threshold neurons that can implement f
- Theorem: Any arbitrary finite state automaton can be realized using threshold neurons and delay units
- Networks of threshold neurons, given access to unbounded memory, can compute any Turing-computable function
- Corollary: Brains if given access to enough working memory, can compute any computable function

 Theorem: There exist functions that cannot be implemented by a single threshold neuron

• Example: Exclusive OR

- <u>Definition</u>: A function that can be computed by a single threshold neuron is called a threshold function
- Of the 16 2-input Boolean functions, 14 are Boolean threshold functions
- As n increases, the number of Boolean threshold functions becomes an increasingly small fraction of the total number of n-input Boolean functions

$$N_{Threshold}(n) \le 2^{n^2}; \qquad N_{Boolean}(n) = 2^{2^n}$$

Terminology and Notation

- Synonyms: Threshold function, Linearly separable function, Linear discriminant function
- <u>Synonyms</u>: Threshold neuron, McCulloch-Pitts neuron, Perceptron, Threshold Logic Unit (TLU)

• We often include w_0 as one of the components of W and incorporate x_0 as the corresponding component of X with the understanding that $x_0 = 1$; Then y = 1 if $W \cdot X > 0$ and y = -1 otherwise

Learning Threshold functions

• A training example E_k is an ordered pair (X_k, d_k) where

$$X_k = [x_{0k} \ x_{1k} \ \dots \ x_{nk}]^T$$
 is an (n+1) dimensional input pattern, and

 $d_k = f(X_k) \in \{-1, 1\}$ is the desired output of the classifier and f is an unknown target function to be learned

A training set E is simply a multi-set of examples

Learning Threshold functions

$$S^{+} = \left\{ \mathbf{X}_{k} \middle| \left(\mathbf{X}_{k}, d_{k} \right) \in E \text{ and } d_{k} = 1 \right\}$$

$$S^{-} = \left\{ \mathbf{X}_{k} \middle| \left(\mathbf{X}_{k}, d_{k} \right) \in E \text{ and } d_{k} = -1 \right\}$$

We say that a training set E is linearly separable if and only if

$$\exists W^*$$
 such that $\forall X_p \in S^+, W^* \bullet X_p > 0$ and $\forall X_p \in S^-, W^* \bullet X_p < 0$

• Learning task: Given a linearly separable training set E, find a solution W^*

such that
$$\forall \mathbf{X}_p \in S^+$$
, $\mathbf{W}^* \bullet \mathbf{X}_p > 0$ and $\forall \mathbf{X}_p \in S^-$, $\mathbf{W}^* \bullet \mathbf{X}_p < 0$

Rosenblatt's Perceptron Learning Algorithm

- 1. Initialize $W = \begin{bmatrix} 0 & 0 & \dots & 0 \end{bmatrix}^T$
- 2. Set learning rate $\eta > 0$
- 3. Repeat until a complete pass through *E* results in no weight updates

For each training example $E_k \in E$ $y_k \leftarrow sign\left(\mathbf{W} \bullet \mathbf{X}_k\right)$

$$W \leftarrow W + \eta (d_k - y_k) X_k$$

4. $\mathbf{W}^* \leftarrow \mathbf{W}$; Return \mathbf{W}^*

Perceptron Learning Algorithm – Example

Let

$$S^+ = \{(1, 1, 1), (1, 1, -1), (1, 0, -1)\}\$$

 $S^- = \{(1, -1, -1), (1, -1, 1), (1, 0, 1)\}\$
 $W = \{(0, 0, 0, 0, -1)\}\$

X_k	d _k	W	W.X _k	Уk	Update?	Updated W
(1, 1, 1)	1	(0, 0, 0)	0	-1	Yes	(1, 1, 1)
(1, 1, -1)	1	(1, 1, 1)	1	1	No	(1, 1, 1)
(1,0,-1)	1	(1, 1, 1)	0	-1	Yes	(2, 1, 0)
(1, -1, -1)	-1	(2, 1, 0)	1	1	Yes	(1, 2, 1)
(1,-1, 1)	-1	(1, 2, 1)	0	-1	No	(1, 2, 1)
(1,0, 1)	-1	(1, 2, 1)	2	1	Yes	(0, 2, 0)
(1, 1, 1)	1	(0, 2, 0)	2	1	No	(0, 2, 0)

Perceptron Convergence Theorem (Novikoff)

Theorem:

Let
$$E = \{(\mathbf{X}_k, d_k)\}$$
 be a training set where $\mathbf{X}_k \in \{1\} \times \Re^n$ and $d_k \in \{-1,1\}$ Let $S^+ = \{\mathbf{X}_k \big| (\mathbf{X}_k, d_k) \in E \ \& \ d_k = 1\}$ and $S^- = \{\mathbf{X}_k \big| (\mathbf{X}_k, d_k) \in E \ \& \ d_k = -1\}$

The perceptron algorithm is guaranteed to terminate after a bounded number t of weight updates with a weight vector \mathbf{W}^*

such that
$$\forall \mathbf{X}_k \in S^+, \mathbf{W}^* \bullet \mathbf{X}_k \geq \delta$$
 and $\forall \mathbf{X}_k \in S^-, \mathbf{W}^* \bullet \mathbf{X}_k \leq -\delta$

for some $\delta > 0$, whenever such $\mathbf{W}^* \in \Re^{n+1}$ and $\delta > 0$ exist – that is, *E* is linearly separable.

The bound on the number t of weight updates is given by

$$t \le \left(\frac{\|\mathbf{W}^*\| L}{\delta}\right)^2 \quad \text{where } L = \max_{\mathbf{X}_k \in S} \|\mathbf{X}_k\| \quad \text{and } S = S^+ \cup S^-$$

Let W_{i} be the weight vector after t weight updates

Invariant: $\forall \theta | \cos \theta | \leq 1$

Let W be such that

$$\forall X_k \in S^+, W^* \bullet X_k \ge \delta \text{ and } \forall X_k \in S^-, W^* \bullet X_k \le -\delta$$

WLOG assume that $W^* \bullet X = 0$ passes through the origin.

$$\begin{split} \text{Let } \forall \mathbf{X}_k \in S^+, \mathbf{Z}_k &= \mathbf{X}_k, \\ \forall \mathbf{X}_k \in S^-, \mathbf{Z}_k &= -\mathbf{X}_k, \\ Z &= \left\{ \mathbf{Z}_k \right\} \\ \left(\forall \mathbf{X}_k \in S^+, \mathbf{W}^* \bullet \mathbf{X}_k \geq \delta \ \& \ \forall \mathbf{X}_k \in S^-, \mathbf{W}^* \bullet \mathbf{X}_k \leq -\delta \right) \\ &\Leftrightarrow \left(\forall \mathbf{Z}_k \in Z, \mathbf{W}^* \bullet \mathbf{Z}_k \geq \delta \right) \end{split}$$
 Let $E' = \left\{ \left(\mathbf{Z}_k, \mathbf{1} \right) \right\}$

$$\begin{aligned} \mathbf{W}_{t+1} &= \mathbf{W}_t + \eta \big(d_k - y_k\big) \mathbf{Z}_k \\ \text{where } \mathbf{W}_0 &= \begin{bmatrix} 0 \ 0 \ \dots \ 0 \end{bmatrix}^T \text{ and } \eta > 0 \\ \begin{bmatrix} \text{Weight update based on example } \big(\mathbf{Z}_k, 1\big) \end{bmatrix} \\ &\Leftrightarrow \big[\big(d_k = 1\big) \land \big(y_k = -1\big) \big] \\ \therefore \mathbf{W}^* \bullet \mathbf{W}_{t+1} &= \mathbf{W}^* \bullet \big(\mathbf{W}_t + 2\eta \mathbf{Z}_k\big) \\ &= \big(\mathbf{W}^* \bullet \mathbf{W}_t\big) + 2\eta \big(\mathbf{W}^* \bullet \mathbf{Z}_k\big) \\ \text{Since } \forall \mathbf{Z}_k \in \mathbf{Z}, \big(\mathbf{W}^* \bullet \mathbf{Z}_k \geq \delta\big), \mathbf{W}^* \bullet \mathbf{W}_{t+1} \geq \mathbf{W}^* \bullet \mathbf{W}_t + 2\eta \delta \\ \therefore \forall t \quad \mathbf{W}^* \bullet \mathbf{W}_t \geq 2t\eta \delta \dots \end{aligned} \tag{a}$$

$$\begin{aligned} \left\| \mathbf{W}_{t+1} \right\|^2 &\equiv \mathbf{W}_{t+1} \bullet \mathbf{W}_{t+1} \\ &= \left(\mathbf{W}_t + 2\eta \mathbf{Z}_k \right) \bullet \left(\mathbf{W}_t + 2\eta \mathbf{Z}_k \right) \\ &= \left(\mathbf{W}_t \bullet \mathbf{W}_t \right) + 4\eta \left(\mathbf{W}_t \bullet \mathbf{Z}_k \right) + 4\eta^2 \left(\mathbf{Z}_k \bullet \mathbf{Z}_k \right) \end{aligned}$$

Note weight update based on $Z_k \Leftrightarrow (W_t \bullet Z_k \leq 0)$

$$\|\mathbf{W}_{t+1}\|^{2} \leq \|\mathbf{W}_{t}\|^{2} + 4\eta^{2} \|\mathbf{Z}_{k}\|^{2} \leq \|\mathbf{W}_{t}\|^{2} + 4\eta^{2} L^{2}$$

Hence $\|\mathbf{W}_t\|^2 \leq 4t\eta^2 L^2$

$$\therefore \forall t \ \|\mathbf{W}_t\| \leq 2\eta L \sqrt{t}$$
 (b)

From (a) we have:
$$\forall t \ (\mathbf{W}^* \bullet \mathbf{W}_t) \geq 2t\eta\delta$$

$$\Rightarrow \{ \forall t \ 2t\eta\delta \leq (\mathbf{W}^* \bullet \mathbf{W}_t) \} \Rightarrow \{ \forall t \ 2t\eta\delta \leq \|\mathbf{W}^*\| \|\mathbf{W}_t\| \cos\theta \}$$

$$\Rightarrow \{ \forall t \ 2t\eta\delta \leq \|\mathbf{W}^*\| \|\mathbf{W}_t\| \} \therefore \forall \theta \ \cos\theta \leq 1,$$

Substituting for an upper bound on $\|\mathbf{W}_t\|$ from (b),

$$\forall t \ \left\{ 2t\eta \delta \leq \left\| \mathbf{W}^* \right\| 2\eta L \sqrt{t} \right\} \Rightarrow \left\{ \forall t \ \left(\delta \sqrt{\mathbf{t}} \leq \left\| \mathbf{W}^* \right\| L \right) \right\}$$

$$\Rightarrow \left\{ \forall t \left\{ t \le \left(\frac{\|\mathbf{W}^*\|L}{\delta} \right)^2 \right\} \right\}$$

Notes on the Perceptron Convergence Theorem

- The bound on the number of weight updates does not depend on the learning rate
- The bound is not useful in determining when to stop the algorithm because it depends on the norm of the unknown weight vector and delta
- The convergence theorem offers no guarantees when the training data set is not linearly separable

• <u>Exercise</u>: Prove that the perceptron algorithm is robust with respect to fluctuations in the learning rate

$$0 < \eta_{\min} \le \eta_t \le \eta_{\max} < \infty$$

Multicategory classification

- Assuming c categories: $\omega_1, \ldots, \omega_c$
- Possible approaches
 - use c-1 (or c) perceptrons: each solving ω_i /not ω_i dichotomies
 - use c(c-1)/2 perceptrons: one for every pair ω_i/ω_j dichotomies
- Problem: both can lead to regions in which the classification is undefined

Multiple classes

K-1 binary classifiers

One-versus-rest

K(K-1)/2 binary classifiers

One-versus-one

Problem: Green region has ambiguous class membership

Multi-category classifiers

Winner-Take-All Network

• Define K linear functions of the form:

$$y_k(X) = W_k^T X + W_{k0}$$

$$h(X) = \underset{k}{\operatorname{arg max}} y_{k}(X)$$
$$= \underset{k}{\operatorname{arg max}} \left(W_{k}^{T} X + w_{k0}\right)$$

Decision surface between class Ck and Cj

$$(W_k - W_j)^T X + (w_{k0} - w_{j0}) = 0$$

Linear separator for K classes

Decision regions defined by

$$(W_k - W_j)^T X + (w_{k0} - w_{j0}) = 0$$

are simply connected and convex

• For any points $X_A, X_B \in R_k$, any \hat{X} that lies on the line connecting X_A and X_B

$$\hat{X} = \lambda X_A + (1 - \lambda) X_B$$
 where $0 \le \lambda \le 1$

also lies in Rk

Winner-Take-All Networks

$$y_{ip} = 1 \text{ iff } W_i \bullet X_p > W_j \bullet X_p \quad \forall j \neq i$$

 $y_{ip} = 0 \text{ otherwise}$

$$W_1 = \begin{bmatrix} 1 & -1 & -1 \end{bmatrix}^T, W_2 = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}^T, W_3 = \begin{bmatrix} 2 & 0 & 0 \end{bmatrix}^T$$

Note: W_j are augmented weight vectors

			$W_1.X_p$	$W_2.X_p$	$W_3.X_p$	y ₁	y ₂	y ₃
1	-1	-1	3	-1	2	1	0	0
1	-1	+1	1	1	2	0	0	1
1	+1	-1	1	1	2	0	0	1
1	+1	+1	-1	3	2	0	1	0

What does neuron 3 compute?

Linear separability of multiple classes

Let $S_1, S_2, S_3 ... S_M$ be multisets of instances

Let $C_1, C_2, C_3...C_M$ be disjoint classes

$$\forall i \ S_i \subseteq C_i$$

$$\forall i \neq j \ C_i \cap C_j = \emptyset$$

We say that the sets $S_1, S_2, S_3 ... S_M$ are linearly

separable iff \exists weight vectors $W_1^*, W_2^*, ... W_M^*$ such that

$$\forall i \ \{ \forall \mathbf{X}_p \in S_i, (\mathbf{W}_i^* \bullet \mathbf{X}_p > \mathbf{W}_j^* \bullet \mathbf{X}_p) \forall j \neq i \}$$

Training WTA Classifiers

$$d_{kp} = 1$$
 iff $\mathbf{X}_p \in C_k$; $d_{kp} = 0$ otherwise

$$y_{kp} = 1$$
 iff $\mathbf{W}_k \bullet \mathbf{X}_p > \mathbf{W}_j \bullet \mathbf{X}_p \quad \forall k \neq j$

Suppose
$$d_{kp} = 1$$
, $y_{jp} = 1$ and $y_{kp} = 0$

$$\mathbf{W}_{k} \leftarrow \mathbf{W}_{k} + \eta \mathbf{X}_{p}; \mathbf{W}_{j} \leftarrow \mathbf{W}_{j} - \eta \mathbf{X}_{p};$$

All other weights are left unchanged.

Suppose
$$d_{kp} = 1$$
, $y_{jp} = 0$ and $y_{kp} = 1$.

The weights are unchanged.

Suppose
$$d_{kp} = 1, \forall j \ y_{jp} = 0$$
 (there was a tie)

$$\mathbf{W}_{k} \leftarrow \mathbf{W}_{k} + \eta \mathbf{X}_{p}$$

All other weights are left unchanged.

WTA Convergence Theorem

 Given a linearly separable training set, the WTA learning algorithm is guaranteed to converge to a solution within a finite number of weight updates

 Proof sketch: Transform the WTA training problem to the problem of training a single perceptron using a suitably transformed training set; Then the proof of WTA learning algorithm reduces to the proof of perceptron learning algorithm

WTA Convergence Theorem

Let $\mathbf{W}^T = [\mathbf{W}_1 \mathbf{W}_2 \mathbf{W}_M]^T$ be a concatenation of the weight vectors associated with the M neurons in the WTA group. Consider a multi – category training set $E = \{(\mathbf{X}_p, f(\mathbf{X}_p))\}$ where $\forall \mathbf{X}_p f(\mathbf{X}_p) \in \{C_1, ..., C_M\}$ Let $\mathbf{X}_p \in C_1$. Generate (M-1) training examples using \mathbf{X}_p for an M(n+1) input perceptron:

$$\mathsf{X}_{\scriptscriptstyle D12} = [\mathsf{X}_{\scriptscriptstyle D} - \mathsf{X}_{\scriptscriptstyle D} \ \phi \ \phi \dots \phi]$$

$$X_{D13} = [X_D \quad \phi \quad -X_D \quad \phi \dots \phi]$$

. . .

$$X_{D1M} = [X_D \ \phi \ \phi \dots \phi - X_D]$$

where ϕ is an all zero vector with the same dimension as \mathbf{X}_{ρ} and set the desired output of the corresponding perceptron to be 1 in each case. Similarly, from each training example for an (n+1) – input WTA, we can generate (M-1) examples for an M(n+1) input single neuron. Let the union of the resulting $|\mathcal{E}|(M-1)$ examples be \mathcal{E}'

WTA Convergence Theorem

By construction, there is a one – to – one correspondence between the weight vector $\mathbf{W}^T = [\mathbf{W}_1 \mathbf{W}_2 \mathbf{W}_M]^T$ that results from training an M – neuron WTA on the multi – category set of examples E and the result of training an M(n+1) input perceptron on the transformed training set E'. Hence the convergence proof of WTA learning algorithm follows from the perceptron convergence theorem.

Weight space representation

- Pattern space representation:
 - Coordinates of space correspond to attributes (features)
 - A point in the space represents an instance
 - Weight vector W_v defines a hyperplane $W_{v'}X = 0$

- Weight space (dual) representation:
 - Coordinates define a weight space
 - A point in the space represents a choice of weights W_{ν}
 - An instance X_p defines a hyperplane $W \cdot X_p = 0$

Weight space representation

Weight space representation

$$\mathbf{W}_{t+1} \leftarrow \mathbf{W}_t + \eta \mathbf{X}_p$$

Fractional correction rule

$$\mathbf{W}_{t+1} \leftarrow \mathbf{W}_{t} + \lambda \left(\frac{\left| \mathbf{W}_{t} \bullet \mathbf{X}_{p} \right| + \varepsilon}{\mathbf{X}_{p} \bullet \mathbf{X}_{p} + \varepsilon} \right) (d_{p} - y_{p}) \mathbf{X}_{p}$$

 $0 < \lambda < 1; \lambda \neq 0.5 \text{ when } d_p, y_p \in \{-1,1\}$

 $\varepsilon > 0$ is a constant (to handle the case when the dot product $\mathbf{W}_t \bullet \mathbf{X}_p$ or $\mathbf{X}_p \bullet \mathbf{X}_p$ (or both) approach zero.

"Perceptrons" (1969)

"The perceptron [...] has many features that attract attention: its linearity, its intriguing learning theorem; its clear paradigmatic simplicity as a kind of parallel computation. There is no reason to suppose that any of these virtues carry over to the many-layered version. Nevertheless, we consider it to be an important research problem to elucidate (or reject) our intuitive judgement that the extension is sterile." [pp. 231 – 232]

Limitations of Perceptrons

- Perceptrons can only represent threshold functions
- Perceptrons can only learn linear decision boundaries
- What if the data are not linearly separable?
 - Modify the learning procedure or the weight update equation?
 (e.g. Pocket algorithm, Thermal perceptron)
 - More complex networks?
 - Non-linear transformations into a feature space where the data become separable?

Extending Linear Classifiers: Learning in feature spaces

Map data into a feature space where they are linearly separable

Exclusive OR revisited

• In the feature (hidden) space:

$$\varphi_1(x_1, x_2) = e^{-\|X - W_1\|^2} = z_1$$
 $W_1 = [1,1]^T$

$$\varphi_2(x_1, x_2) = e^{-\|X - W_2\|^2} = z_2$$
 $W_2 = [0,0]^T$

• When mapped into the feature space $\langle z_1, z_2 \rangle$, C_1 and C_2 become *linearly separable*. So a linear classifier with $\varphi_1(X)$ and $\varphi_2(X)$ as inputs can be used to solve the XOR problem.

Learning in the Feature Space

High dimensional feature spaces

$$X = (x_1, x_2, \dots, x_n) \rightarrow \varphi(X) = (\varphi_1(X), \varphi_2(X), \dots, \varphi_d(X))$$

where typically $d \gg n$ solve the problem of expressing complex functions

- But this introduces
 - Computational problem (working with very large vectors)
 - → Solved using the kernel trick implicit feature spaces
 - Generalization problem (curse of dimensionality)
 - → Solved by maximizing the margin of separation first implemented in SVM (Vapnik)

We will return to SVM later...

Linear Classifiers – linear discriminant functions

 Perceptron implements a linear discriminant function – a linear decision surface given by

$$X = \begin{bmatrix} x_1 \\ x_2 \\ x_n \end{bmatrix} \quad W = \begin{bmatrix} w_1 \\ w_2 \\ w_n \end{bmatrix}$$

$$y(X) = W^T X + w_0 = 0$$

- The solution hyperplane simply has to separate the classes
- We can consider alternative criteria for separating hyperplanes

Project data onto a line joining the means of the two classes

Measure of separation of classesseparation of the projected class means

$$m_2 - m_1 = W^T (\mu_2 - \mu_1)$$

Problems:

- Separation can be made arbitrarily large by increasing the magnitude of W constrain W to be of unit length
- Classes that are well separated in the original space can have non trivial overlap in the projection – maximize the separation between the projected class means while giving a small variance within each class, thereby minimizing the class overlap

• Given two classes, find the linear discriminant $W \in \mathbb{R}^n$ that maximizes Fisher's discriminant ratio:

$$f(W; \mu_1, \Sigma_1, \mu_2, \Sigma_2) = \frac{\left(W^T(\mu_1 - \mu_2)\right)^2}{W^T(\Sigma_1 + \Sigma_2)W}$$
$$= \frac{W^T(\mu_1 - \mu_2)(\mu_1 - \mu_2)^T W}{W^T(\Sigma_1 + \Sigma_2)W}$$

Set

$$\frac{\partial f(W; \mu_1, \Sigma_1, \mu_2, \Sigma_2)}{\partial W} = 0$$

$$f(W; \mu_{1}, \Sigma_{1}, \mu_{2}, \Sigma_{2}) = \frac{W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W}{W^{T}(\Sigma_{1} + \Sigma_{2})W}$$

$$\frac{\partial f(W; \mu_{1}, \Sigma_{1}, \mu_{2}, \Sigma_{2})}{\partial W}$$

$$= \frac{(W^{T}(\Sigma_{1} + \Sigma_{2})W)\frac{\partial (W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W)}{\partial W} - (W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W)\frac{\partial}{\partial W}(W^{T}(\Sigma_{1} + \Sigma_{2})W)}{(W^{T}(\Sigma_{1} + \Sigma_{2})W)^{2}}$$

$$(W^{T}(\Sigma_{1} + \Sigma_{2})W)\frac{\partial (W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W)}{\partial W} - (W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W)\frac{\partial}{\partial W}(W^{T}(\Sigma_{1} + \Sigma_{2})W) = 0$$

$$(W^{T}(\Sigma_{1} + \Sigma_{2})W)2(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W - (W^{T}(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W)2(\Sigma_{1} + \Sigma_{2})W = 0$$

$$(\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W = k(\Sigma_{1} + \Sigma_{2})W (k = \text{const})$$

$$(\mu_{1} - \mu_{2}) = k'(\Sigma_{1} + \Sigma_{2})W (k' = \text{const}) : (\mu_{1} - \mu_{2})(\mu_{1} - \mu_{2})^{T}W \text{ has the same direction as } (\mu_{1} - \mu_{2}))$$

$$W^* \propto (\Sigma_1 + \Sigma_2)^{-1} (\mu_1 - \mu_2)$$

 $W \in \Re^n$ that maximizes Fisher's discriminant ratio:

$$W^* = (\Sigma_1 + \Sigma_2)^{-1} (\mu_1 - \mu_2)$$

- Unique solution
- Easy to compute
- Has a probabilistic interpretation (e.g. model P(y|ci) as normal dist., estimate parameters by MLE, and use Bayes decision rule)
- · Can be updated incrementally as new data become available
- Naturally extends to K-class problems
- Can be generalized (using kernel trick) to handle non linearly separable class boundaries

Project data based on Fisher discriminant

- Can be shown to maximize between class separation
- If the samples in each class have Gaussian distribution, then classification using the Fisher discriminant can be shown to yield minimum error classifier
- If the within class variance is isotropic, then Σ_1 and Σ_2 are proportional to the identity matrix I and W corresponding to the Fisher discriminant is proportional to the difference between the class means $(\mu_1 \mu_2)$
- Can be generalized to K classes

Contours of constant probability density for a Gaussian distribution in 2D

Generative vs. Discriminative Models

- Bayesian decision theory revisited
- Generative models
 - Naïve Bayes
- Discriminative models
 - Perceptron, Fisher discriminant, Support vector machines
- Relating generative and discriminative models
- Tradeoffs between generative and discriminative models
- Generalizations and extensions

Generative vs. Discriminative Classifiers

- Generative classifiers
 - Assume some functional form for P(X/C), P(C)
 - Estimate parameters of P(X/C), P(C) directly from training data
 - Use Bayes rule to calculate P(C|X=x)
- Discriminative classifiers conditional version
 - Assume some functional form for P(C|X)
 - Estimate parameters of P(C|X) directly from training data
- Discriminative classifiers maximum margin version
 - Assume some functional form f(W) for the discriminant
 - Find W that maximizes the margin of separation between classes (e.g. SVM)

Generative vs. Discriminative Models

Which chef cooks a better Bayesian recipe?

- In theory, generative and conditional models produce identical results in the limit
 - The classification produced by the generative model is the same as that produced by the discriminative model
 - That is, given unlimited data, assuming that both approaches select the correct form for the relevant probability distribution or the model for the discriminant function, they will produce identical results
 - If the assumed form of the probability distribution is incorrect,
 then it is possible that the generative model might have a higher classification error than the discriminative model
- How about in practice?

Which chef cooks a better Bayesian recipe?

- In practice
 - The error of the classifier that uses the discriminative model can be lower than that of the classifier that uses the generative model
 - Naïve Bayes is a generative model
 - A perceptron is a discriminative model, and so is SVM
 - An SVM can outperform naïve Bayes on classification
- If the goal is classification, it might be useful to consider discriminative models that directly learn the classifier without going solving the harder intermediate problem of modeling the joint probability distribution of inputs and classes (Vapnik)

- Assume classes are binary $y \in \{0,1\}$
- Suppose we model the class by a binomial distribution with parameter q

$$p(y|q) = q^{y}(1-q)^{(1-y)}$$

 Assume each component X_j of input X each have Gaussian distributions with parameters θ_j and are independent given the class

$$p(x, y | \Theta) = p(y | q) \prod_{j=1}^{n} p(x_j | y, \theta_j)$$
where $\Theta = (q, \theta_1, ..., \theta_n)$

$$p(x_{j} | y = 0, \theta_{j}) = \frac{1}{(2\pi\sigma_{j}^{2})^{1/2}} \exp\left\{-\frac{1}{2\sigma_{j}^{2}} (x_{j} - \mu_{0j})^{2}\right\}$$

$$p(x_{j} | y = 1, \theta_{j}) = \frac{1}{(2\pi\sigma_{j}^{2})^{1/2}} \exp\left\{-\frac{1}{2\sigma_{j}^{2}} (x_{j} - \mu_{1j})^{2}\right\}$$
where $\theta_{j} = (\mu_{0j}, \mu_{1j}, \sigma_{j})$
(Note: we have assumed that $\forall j \sigma_{0j} = \sigma_{1j} = \sigma_{j}$)

 The calculation of the posterior probability p(Y=1|x,θ) is simplified if we use matrix notation

$$p(x \mid y = 1, \Theta) = \prod_{j=1}^{n} \left(\frac{1}{(2\pi)^{1/2} \sigma_{j}} \exp \left\{ -\frac{1}{2} \left(\frac{x_{j} - \mu_{1j}}{\sigma_{j}} \right)^{2} \right\} \right)$$

$$= \frac{1}{(2\pi)^{n/2} \mid \Sigma \mid^{1/2}} \exp \left\{ -\frac{1}{2} (x - \mu_{1})^{T} \Sigma^{-1} (x - \mu_{1}) \right\}$$
where $\mu_{1} = (\mu_{11}, ..., \mu_{1n})^{T}$; and $\Sigma = diag(\sigma_{1}^{2} ... \sigma_{n}^{2}) = \begin{bmatrix} \sigma_{1}^{2} & 0 & 0 \\ 0 & . & 0 \\ 0 & 0 & \sigma_{n}^{2} \end{bmatrix}$

$$\begin{split} p(y=1|x,\Theta) &= \frac{p(x|y=1,\Theta)p(y=1|q)}{p(x|y=1,\Theta)p(y=1|q) + p(x|y=0,\Theta)p(y=0|q)} \\ &= \frac{q \exp\left\{-\frac{1}{2}(x-\mu_1)^T \Sigma^{-1}(x-\mu_1)\right\}}{q \exp\left\{-\frac{1}{2}(x-\mu_1)^T \Sigma^{-1}(x-\mu_1)\right\} + (1-q) \exp\left\{-\frac{1}{2}(x-\mu_0)^T \Sigma^{-1}(x-\mu_0)\right\}} \\ &= \frac{1}{1 + \exp\left\{-\log\left(\frac{q}{1-q}\right) + \frac{1}{2}(x-\mu_1)^T \Sigma^{-1}(x-\mu_1) - \frac{1}{2}(x-\mu_0)^T \Sigma^{-1}(x-\mu_0)\right\}} \\ &= \frac{1}{1 + \exp\left\{-\frac{(\mu_1 - \mu_0)^T \Sigma^{-1}}{\beta^T}x + \frac{1}{2}(\mu_1 - \mu_0)^T \Sigma^{-1}(\mu_1 + \mu_0) - \log\left(\frac{q}{1-q}\right)\right\}} \\ &= \frac{1}{1 + \exp(-\beta^T x - \gamma)} \end{split}$$

where we have used $A^{T}DA - B^{T}DB = (A + B)^{T}D(A - B)$ for a symmetric matrix D

$$p(y=1|x,\Theta) = \frac{1}{1 + \exp(-\beta^T x - \gamma)}$$

• The posterior probability that Y = 1 takes the form

$$\phi(z) = \frac{1}{1 + e^{-z}}$$

where $z = \beta^T x + \gamma$ is an affine function of x

Sigmoid or Logistic Function

Implications of the logistic posterior

- Posterior probability of Y is a logistic function of an affine function of x
- Contours of equal posterior probability are lines in the input space
- $\beta^T x$ is proportional to the projection of x on β and this projection is equal for all vectors x that lie along a line that is orthogonal to β
- Special case
 - Variances of Gaussians = 1
 - The contours of equal posterior probability are lines that are orthogonal to the difference vector between the means of the two classes
- Equal posterior for the two classes when z = 0

Geometric interpretation (diagonal Σ)

Contour plot

Geometric interpretation

$$p(y=1|x,\Theta) = \frac{p(x|y=1,\Theta)p(y=1|q)}{p(x|y=1,\Theta)p(y=1|q) + p(x|y=0,\Theta)p(y=0|q)}$$

$$= \frac{1}{1 + \exp\left\{-\underbrace{(\mu_1 - \mu_0)^T \Sigma^{-1} x + \frac{1}{2} (\mu_1 - \mu_0)^T \Sigma^{-1} (\mu_1 + \mu_0) - \log\left(\frac{q}{1-q}\right)\right\}}_{\gamma}}$$

$$= \frac{1}{1 + \exp(-\beta^T x - \gamma)} = \frac{1}{1 + e^{-z}}$$
when $q = 1 - q$, $z = (\mu_1 - \mu_0)^T \Sigma^{-1} \left(x - \frac{(\mu_1 + \mu_0)}{2}\right)$

 In this case, the posterior probabilities for the two classes are equal when x is equidistant from the two means

Geometric interpretation

- If the prior probabilities of the classes are such that q > 0.5 the effect is to shift the logistic function to the left resulting in a larger value for the posterior probability for Y = 1 for any given point in the input space
- q < 0.5 results in a shift of the logistic function to the right resulting in a smaller value for the posterior probability for Y = 1 (or larger value for the posterior probability for Y = 0)

Geometric interpretation (general Σ)

Contour plot

Now the equi-probability contours are still lines in the input space although the lines are no longer orthogonal to the difference in means of the two classes

Generalization to multiple classes – Softmax function

Y is a multinomial variable which takes on one of K values

$$q_k = p(y = k | q) = p(y^k = 1 | q)$$

where $(y = k) \equiv (y^k = 1), q = (q_1 q_2 ... q_K)$

As before, X is a multivariate Gaussian

$$p(X \mid y^k = 1, \Theta) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\left\{-\frac{1}{2} (X - \mu_k)^T \Sigma^{-1} (X - \mu_k)\right\}$$
where $\mu_k = (\mu_{k1} ... \mu_{kn})$; and $\forall k \Sigma_k = \Sigma$
(covariance matrix is assumed to be same for each class)

Generalization to multiple classes – Softmax function

Posterior probability for class k is obtained via Bayes rule

$$p(y^{k} = 1 | X, \Theta) = \frac{p(X | y^{k} = 1, \Theta) p(y^{k} = 1 | q)}{\sum_{l=1}^{K} p(X | y^{l} = 1, \Theta) p(y^{l} = 1 | q)}$$

$$= \frac{q_{k} \exp\left\{-\frac{1}{2}(X - \mu_{k})^{T} \Sigma^{-1}(X - \mu_{k})\right\}}{\sum_{l=1}^{K} q_{l} \exp\left\{-\frac{1}{2}(X - \mu_{l})^{T} \Sigma^{-1}(X - \mu_{l})\right\}}$$

$$= \frac{\exp\left\{\mu_{k}^{T} \Sigma^{-1} X - \frac{1}{2} \mu_{k}^{T} \Sigma^{-1} \mu_{k} + \log q_{k}\right\}}{\sum_{l=1}^{K} \exp\left\{\mu_{l}^{T} \Sigma^{-1} X - \frac{1}{2} \mu_{l}^{T} \Sigma^{-1} \mu_{l} + \log q_{l}\right\}}$$

Generalization to multiple classes - Softmax function

· We have shown that

$$p(y^{k} = 1 \mid X, \Theta) = \frac{\exp\left\{\mu_{k}^{T} \Sigma^{-1} X - \frac{1}{2} \mu_{k}^{T} \Sigma^{-1} \mu_{k} + \log q_{k}\right\}}{\sum_{l=1}^{K} \exp\left\{\mu_{l}^{T} \Sigma^{-1} X - \frac{1}{2} \mu_{l}^{T} \Sigma^{-1} \mu_{l} + \log q_{l}\right\}}$$

 Defining parameter vectors and augmenting the input vector X by adding a constant input of 1 we have

$$\beta_k = \begin{bmatrix} -\frac{1}{2} \mu_k^T \Sigma^{-1} \mu_k + \log q_k \\ \Sigma^{-1} \mu_k \end{bmatrix}$$

$$p(y^k = 1 \mid X, \Theta) = \frac{e^{\beta_k^T X}}{\sum_{l=1}^K e^{\beta_l^T X}} = \frac{e^{\langle \beta_k, X \rangle}}{\sum_{l=1}^K e^{\langle \beta_l, X \rangle}}$$

Generalization to multiple classes - Softmax function

$$p(y^{k} = 1 \mid X, \Theta) = \frac{e^{\beta_{k}^{T} X}}{\sum_{l=1}^{K} e^{\beta_{l}^{T} X}} = \frac{e^{\langle \beta_{k}, X \rangle}}{\sum_{l=1}^{K} e^{\langle \beta_{l}, X \rangle}}$$

Corresponds to the decision rule

$$h(X) = \underset{k}{\operatorname{arg max}} p(y^{k} = 1 \mid X, \Theta) = \underset{k}{\operatorname{arg max}} e^{\langle \beta_{k}, X \rangle} = \underset{k}{\operatorname{arg max}} \langle \beta_{k}, X \rangle$$

• Consider the ratio of posterior prob. for classes k and $j \neq k$

$$\frac{p(y^{k} = 1 \mid X, \Theta)}{p(y^{j} = 1 \mid X, \Theta)} = \frac{e^{\langle \beta_{k}, X \rangle}}{\sum_{l=1}^{K} e^{\langle \beta_{l}, X \rangle}} \frac{\sum_{l=1}^{K} e^{\langle \beta_{l}, X \rangle}}{e^{\langle \beta_{j}, X \rangle}} = \frac{e^{\langle \beta_{k}, X \rangle}}{e^{\langle \beta_{j}, X \rangle}} = e^{\langle (\beta_{k} - \beta_{j}), X \rangle}$$

Equi-probability contours of the softmax function

From generative to discriminative models

- A curious fact about all of the generative models we have considered so far is that
 - The posterior probability of class can be expressed in the form of a logistic function in the case of a binary classifier and a softmax function in the case of a K-class classifier
- For multinomial and Gaussian class conditional densities (in the case of the latter, with equal but otherwise arbitrary covariance matrices)
 - The contours of equal posterior probabilities of classes are hyperplanes in the input (feature) space
- The result is a simple linear classifier analogous to the perceptron (for binary classification) or winner-take-all network (for K-ary classification)
- These results hold for a more general class of distributions

The exponential family of distributions

The exponential family is specified by

$$p(X \mid \eta) = h(X)e^{\left\{\eta^T G(X) - A(\eta)\right\}}$$

where η is a parameter vector and $A(\eta)$, h(X) and G(X) are appropriately chosen functions

 Gaussian, binomial, and multinomial (and many other) distributions belong to the exponential family

The Gaussian distribution belongs to the exponential family

$$p(X \mid \eta) = h(X)e^{\{\eta^T G(X) - A(\eta)\}}$$

Univariate Gaussian distribution can be written as

$$p(x \mid \mu, \sigma^2) = \frac{1}{(2\pi)^{1/2} \sigma} \exp\left\{-\frac{1}{2\sigma^2} (x - \mu)^2\right\}$$
$$= \frac{1}{(2\pi)^{1/2}} \exp\left\{\frac{\mu}{\sigma^2} x - \frac{1}{2\sigma^2} x^2 - \frac{1}{2\sigma^2} \mu^2 - \ln \sigma\right\}$$

 We see that Gaussian distribution belongs to the exponential family by choosing

$$\eta = \begin{bmatrix} \mu/\sigma^2 \\ -1/2\sigma^2 \end{bmatrix}; A(\eta) = \frac{\mu^2}{2\sigma^2} + \ln \sigma$$
$$G(x) = \begin{bmatrix} x \\ x^2 \end{bmatrix}; h(x) = \frac{1}{(2\pi)^{1/2}}$$

The exponential family of distributions

The exponential family which is given by

$$p(X \mid \eta) = h(X)e^{\left\{\eta^T G(X) - A(\eta)\right\}}$$

where η is a parameter vector and $A(\eta)$, h(X) and G(X) are appropriately chosen functions – can be shown to include several additional distributions such as the multinomial, the Poisson, the Gamma, the Dirichlet, among others

From generative to discriminative models

- In the case of the generative models we have seen
 - The posterior probability of class can be expressed in the form of a logistic function in the case of a binary classifier and a softmax function in the case of a K-class classifier
 - The contours of equal posterior probabilities of classes are hyperplanes in the input (feature) space yielding a linear classifier (for binary classification) or winner-take-all network (for K-ary classification)
- We just showed that the probability distributions underlying the generative models considered belong to the exponential family
- What can we say about the classifiers when the underlying generative models are distributions from the exponential family?

Classification problem for generic class conditional density from the exponential family

$$p(X \mid \eta) = h(X)e^{\left\{\eta^T G(X) - A(\eta)\right\}}$$

• Consider binary classification task with density for class 0 and class 1 parameterized by η_0 and η_1 . Further assume G(x) is a linear function of x (before augmenting x with a 1)

$$p(y=1|\mathbf{x},\mathbf{\eta}) = \frac{p(\mathbf{x}|y=1,\mathbf{\eta})p(y=1|q)}{p(\mathbf{x}|y=1,\mathbf{\eta})p(y=1|q) + p(\mathbf{x}|y=0,\mathbf{\eta})p(y=0|q)}$$

$$= \frac{\exp\{\mathbf{\eta}_1^T G(\mathbf{x}) - A(\mathbf{\eta}_1)\}h(\mathbf{x})q_1}{\exp\{\mathbf{\eta}_1^T G(\mathbf{x}) - A(\mathbf{\eta}_1)\}h(\mathbf{x})q_1 + \exp\{\mathbf{\eta}_0^T G(\mathbf{x}) - A(\mathbf{\eta}_0)\}h(\mathbf{x})q_0}$$

$$= \frac{1}{1 + \exp\{-(\mathbf{\eta}_0 - \mathbf{\eta}_1)^T G(\mathbf{x}) - A(\mathbf{\eta}_0) + A(\mathbf{\eta}_1) + \log\frac{q_0}{q_1}\}}$$

Note that this is a logistic function of a linear function of x

Classification problem for generic class conditional density from the exponential family

$$p(X \mid \eta) = h(X)e^{\left\{\eta^T G(X) - A(\eta)\right\}}$$

Consider K-ary classification task; Suppose G(x) is a linear function of x

$$p(y^{k} = 1 | \mathbf{x}, \mathbf{\eta}) = \frac{\exp\{\mathbf{\eta}_{k}^{T} G(\mathbf{x}) - A(\mathbf{\eta}_{k})\}q_{k}}{\sum_{l=1}^{K} \exp\{\mathbf{\eta}_{l}^{T} G(\mathbf{x}) - A(\mathbf{\eta}_{l})\}q_{l}}$$
$$= \frac{\exp\{\mathbf{\eta}_{k}^{T} G(\mathbf{x}) - A(\mathbf{\eta}_{k}) + \log q_{k}\}}{\sum_{l=1}^{K} \exp\{\mathbf{\eta}_{l}^{T} G(\mathbf{x}) - A(\mathbf{\eta}_{l}) + \log q_{l}\}}$$

which is a softmax function of a linear function of x!!

Summary

- A variety of class conditional densities all yield the same logisticlinear or softmax-linear (with respect to parameters) form for the posterior probability
- In practice, choosing a class conditional density can be difficult especially in high dimensional spaces – e.g. multivariate Gaussian where the covariance matrix grows quadratically in the number of dimensions
- The invariance of the functional form of the posterior probability with respect to the choice of the distribution is good news!
- It is not necessary to specify the class conditional density at all if we can work directly with the posterior – which brings us to discriminative models!

Maximum margin classifiers

- Discriminative classifiers that maximize the margin of separation
- Support Vector Machines
 - Feature spaces
 - Kernel machines
 - VC theory and generalization bounds
 - Maximum margin classifiers

Perceptrons revisited

- Perceptrons
 - Can only compute threshold functions
 - Can only represent linear decision surfaces
 - Can only learn to classify linearly separable training data
- How can we deal with non linearly separable data?
 - Map data into a typically higher dimensional feature space where the classes become separable
- Two problems must be solved
 - Computational problem of working with high dimensional feature space
 - Overfitting problem in high dimensional feature spaces

Maximum margin model

- We can not outperform Bayes optimal classifier when
 - The generative model assumed is correct
 - The data set is large enough to ensure reliable estimation of parameters of the models
- But discriminative models may be better than generative models when
 - The correct generative model is seldom known
 - The data set is often simply not large enough
- Maximum margin classifiers are a kind of discriminative classifiers designed to circumvent the overfitting problem

Extending Linear Classifiers: Learning in feature spaces

Map data into a feature space where they are linearly separable

Linear Separability in Feature Spaces

 The original input space can always be mapped to some higherdimensional feature space where the training data become separable:

Learning in the Feature Space

High dimensional feature spaces

$$\mathbf{X} = (x_1, x_2, \dots, x_n) \to \varphi(\mathbf{X}) = (\varphi_1(\mathbf{X}), \varphi_2(\mathbf{X}), \dots, \varphi_d(\mathbf{X}))$$

where typically $d \gg n$ solve the problem of expressing complex functions

- But this introduces
 - Computational problem (working with very large vectors)
 - Generalization problem (curse of dimensionality)
- SVM offer an elegant solution to both problems

The Perceptron Algorithm (primal form)

```
initialize \mathbf{W}_0 \leftarrow 0, b_0 \leftarrow 0, k \leftarrow 0, \eta \in \mathbb{R}^+
 repeat
 error ← false
 for i = 1... I
 if y_i(\langle \mathbf{W}_k, \mathbf{X}_i \rangle + b_k) \le 0 then
 \mathbf{W}_{k+1} \leftarrow \mathbf{W}_k + \eta y_i \mathbf{X}_i
 b_{k+1} \leftarrow b_k + \eta y_i
 k \leftarrow k+1
 error ← true
 endif
 endfor
 until (error == false)
 return k, (\mathbf{W}_k, b_k) where k is the number of mistakes
```


The Perceptron Algorithm Revisited

- The perceptron works by adding misclassified positive or subtracting misclassified negative examples to an arbitrary weight vector, which (without loss of generality) we assumed to be the zero vector
- So the final weight vector is a linear combination of training points

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

where, since the sign of the coefficient of \mathbf{X}_i is given by label \mathbf{y}_i , the \mathcal{C}_i are positive values, proportional to the number of times, misclassification of \mathbf{X}_i has caused the weight to be updated. It is called the *embedding strength* of the pattern \mathbf{X}_i

Dual Representation

· The decision function can be rewritten as:

$$h(\mathbf{X}) = \operatorname{sgn}(\langle \mathbf{W}, \mathbf{X} \rangle + b) = \operatorname{sgn}\left(\left\langle \left(\sum_{j=1}^{l} \alpha_{j} y_{j} \mathbf{X}_{j}\right), \mathbf{X} \right\rangle + b\right)$$
$$= \operatorname{sgn}\left(\sum_{j=1}^{l} \alpha_{j} y_{j} \left\langle \mathbf{X}_{j}, \mathbf{X} \right\rangle + b\right)$$

• On training example (\mathbf{X}_i, y_i) , the update rule is:

if
$$y_i \left(\sum_{j=1}^{l} \alpha_j y_j \langle \mathbf{X}_j, \mathbf{X}_i \rangle + b \right) \leq 0$$
, then $\alpha_i = \alpha_i + \eta$

• WLOG, we can take $\eta = 1$

Implication of Dual Representation

When Linear Learning Machines are represented in the dual form

$$h(\mathbf{X}_i) = \operatorname{sgn}(\langle \mathbf{W}, \mathbf{X}_i \rangle + b) = \operatorname{sgn}\left(\sum_{j=1}^{l} \alpha_j y_j \langle \mathbf{X}_j, \mathbf{X}_i \rangle + b\right)$$

- Data appear only inside dot products (in decision function and in training algorithm)
- The matrix

$$G = \left(\left\langle \mathbf{X}_{i}, \mathbf{X}_{j} \right\rangle \right)_{i, j=1}^{V}$$

which is the matrix of pairwise dot products between training samples is called the *Gram matrix*

Implicit Mapping to Feature Space

- Kernel machines
 - Solve the computational problem of working with many dimensions
 - Can make it possible to use infinite dimensions efficiently
 - Offer other advantages, both practical and conceptual

Kernel-Induced Feature Space

$$f(\mathbf{X}_i) = \langle \mathbf{W}, \varphi(\mathbf{X}_i) \rangle + b$$
$$h(\mathbf{X}_i) = \operatorname{sgn}(f(\mathbf{X}_i))$$

where $\varphi: \mathbf{X} \to \Phi$ is a non-linear map from input space to feature space

 In the dual representation, the data points only appear inside dot products

$$h(\mathbf{X}_i) = \operatorname{sgn}(\langle \mathbf{W}, \varphi(\mathbf{X}_i) \rangle + b) = \operatorname{sgn}\left(\sum_{j=1}^{l} \alpha_j y_j \langle \varphi(\mathbf{X}_j), \varphi(\mathbf{X}_i) \rangle + b\right)$$

Kernels

 Kernel function returns the value of the dot product between the images of the two arguments

$$K(x_1, x_2) = \langle \varphi(x_1), \varphi(x_2) \rangle$$

• When using kernels, the dimensionality of the feature space Φ is not necessarily important because of the special properties of kernel functions; We may not even know the map φ

Given a function K, it is possible to verify that it is a kernel

Kernel Machines

 We can use perceptron learning algorithm in the feature space by taking its dual representation and replacing dot products with kernels

$$K(X_1, X_2) = \langle \varphi(X_1), \varphi(X_2) \rangle$$

The Kernel Matrix

• Kernel matrix is the Gram matrix in the feature space Φ (the matrix of pairwise dot products between feature vectors corresponding to the training samples)

	K(1,1)	K(1,2)	K(1,3)	***	K(1,I)
	K(2,1)	K(2,2)	K(2,3)	***	K(2,I)
K =					
	***	***	***		***
	K(I,1)	K(I,2)	K(1,3)	***	K(I,I)

Properties of Kernel Matrices

- It is easy to show that the Gram matrix (and hence the kernel matrix) is
 - A Square matrix
 - Symmetric $(\mathbf{K}^T = \mathbf{K})$
 - Positive semi-definite
 - all eigenvalues of K are non-negative Recall that eigenvalues of a square matrix A are given by values of λ that satisfy $|A \lambda I| = 0$, or
 - $-\mathbf{w}^T \mathbf{K} \mathbf{w} \ge 0$ for all values of the vector \mathbf{w}

 Any symmetric positive semi-definite matrix can be regarded as a kernel matrix, that is, as an inner product matrix in some feature space

 $\mathbf{K}(\mathbf{X}_{i},\mathbf{X}_{j}) = \left\langle \varphi(\mathbf{X}_{i}), \varphi(\mathbf{X}_{j}) \right\rangle$

Mercer's Theorem: Characterization of Kernel Functions

- How to decide whether a function is a valid kernel (without explicitly constructing Φ)?
- A function $K: X \times X \to \Re$ is said to be (finitely) positive semidefinite if
 - K is a symmetric function: K(x,y) = K(y,x)
 - Matrices formed by restricting K to any finite subset of the space X are positive semi-definite
- Every (finitely) positive semi-definite, symmetric function is a kernel: i.e. there exists a mapping φ such that it is possible to write

$$K(\mathbf{X}_i, \mathbf{X}_j) = \langle \varphi(\mathbf{X}_i), \varphi(\mathbf{X}_j) \rangle$$

Examples of Kernels

Simple examples of kernels:

$$K(\mathbf{X}, \mathbf{Z}) = \langle \mathbf{X}, \mathbf{Z} \rangle^d$$

$$K(\mathbf{X}, \mathbf{Z}) = e^{-\left(\frac{||X-Z||^2}{2\sigma^2}\right)}$$

Example: Polynomial Kernels

$$x = (x_1, x_2)$$
$$z = (z_1, z_2)$$

$$\langle x, z \rangle^{2} = (x_{1}z_{1} + x_{2}z_{2})^{2}$$

$$= x_{1}^{2}z_{1}^{2} + x_{2}^{2}z_{2}^{2} + 2x_{1}z_{1}x_{2}z_{2}$$

$$= \langle (x_{1}^{2}, x_{2}^{2}, \sqrt{2}x_{1}x_{2}), (z_{1}^{2}, z_{2}^{2}, \sqrt{2}z_{1}z_{2}) \rangle$$

$$= \langle \varphi(x), \varphi(z) \rangle$$

Making Kernels – Closure Properties

• The set of kernels is closed under some operations; If K_1 , K_2 are kernels over $X \times X$, then the following are kernels:

$$K(\mathbf{X}, \mathbf{Z}) = K_1(\mathbf{X}, \mathbf{Z}) + K_2(\mathbf{X}, \mathbf{Z})$$

$$K(\mathbf{X}, \mathbf{Z}) = aK_1(\mathbf{X}, \mathbf{Z}); a > 0$$

$$K(\mathbf{X}, \mathbf{Z}) = K_1(\mathbf{X}, \mathbf{Z})K_2(\mathbf{X}, \mathbf{Z})$$

$$K(\mathbf{X}, \mathbf{Z}) = f(\mathbf{X})f(\mathbf{Z}); f : X \to \Re$$

$$K(\mathbf{X}, \mathbf{Z}) = K_3(\varphi(\mathbf{X}), \varphi(\mathbf{Z}));$$

$$(\varphi : X \to \Re^N; K_3 \text{ is a kernel over } \Re^N \times \Re^N)$$

$$K(\mathbf{X}, \mathbf{Z}) = \mathbf{X}^T \mathbf{B} \mathbf{Z};$$

$$(B \text{ is a symmetric positive definite } n \times n \text{ matrix and } X \subseteq \Re^N)$$

We can make complex kernels from simple ones: modularity!

Kernels

- We can define kernels over arbitrary instance spaces including
 - finite dimensional vector spaces
 - Boolean spaces
 - $-\sum^*$ where \sum is a finite alphabet
 - Documents, graphs, etc.
- Applied in text categorization, bioinformatics,...
- Kernels need not always be expressed by a closed form formula
- Many useful kernels can be computed by complex algorithms (e.g. diffusion kernels over graphs)

String Kernel (p-spectrum kernel)

- The p-spectrum of a string is the histogram vector of number of occurrences of all possible contiguous substrings – of length p
- We can define a kernel function K(s,t) over $\sum^* \times \sum^*$ as the inner product of the p-spectra of s and t

s = statistics
 t = computation
 p = 3
 Common substrings: tat, ati

K(s,t)=2

Kernel over sets

Let $A, A' \in 2^V$ for some fixed domain V. Then the following is a kernel

$$K(A,A')=2^{|A\cap A'|}$$

Kernel Machines

- Kernel machines are Linear Learning Machines, that:
 - Use a dual representation
 - Operate in a kernel induced feature space (that is a linear function in the feature space implicitly defined by the Gram matrix corresponding to the data set)

$$h(\mathbf{X}_i) = \operatorname{sgn}(\langle \mathbf{W}, \varphi(\mathbf{X}_i) \rangle + b) = \operatorname{sgn}\left(\sum_{j=1}^{l} \alpha_j y_j \langle \varphi(\mathbf{X}_j), \varphi(\mathbf{X}_i) \rangle + b\right)$$

Kernels – the good, the bad, and the ugly

 Bad kernel – A kernel whose Gram (kernel) matrix is mostly diagonal – all data points are orthogonal to each other, and hence the machine is unable to detect hidden structure in the data

1	0	0	•••	0
0	1	0	•••	0
		1		
	•••	•••	•••	•••
0	0	0	•••	1

Kernels – the good, the bad, and the ugly

 Good kernel – Corresponds to a Gram (kernel) matrix in which subsets of data points belonging to the same class are similar to each other, and hence the machine can detect hidden structure in the data

3	2	0	0	0
2	3	0	0	0
0	0	4	3	3
0	0	3	4	2
0	0	3	2	4

Class 1

Class 2

Kernels – the good, the bad, and the ugly

- The kernel expresses similarity between two data points
- In mapping in a space with too may irrelevant features, kernel matrix becomes diagonal
- Need some prior knowledge of target to choose a good kernel

Learning in the Feature Space

High dimensional feature spaces

$$\mathbf{X} = (x_1, x_2, \dots, x_n) \rightarrow \varphi(\mathbf{X}) = (\varphi_1(\mathbf{X}), \varphi_2(\mathbf{X}), \dots, \varphi_d(\mathbf{X}))$$

where typically *d* >> *n* solve the problem of expressing complex functions

- But this introduces
 - computational problem (working with very large vectors)
 - → solved by the kernel trick implicit computation of dot products in kernel induced feature spaces via dot products in the input space
 - generalization theory problem (curse of dimensionality)

Kernel Substitution:

- Kernel trick
 - Extend many well-known algorithms
 - If an algorithm is formulated in such a way that X enters only in the form of scalar products, then replace that with kernel
 - E.g. nearest-neighbor classifiers, PCA

The Generalization Problem

- The curse of dimensionality
 - It is easy to overfit in high dimensional spaces

- The learning problem is ill posed
 - There are infinitely many hyperplanes that separate the training data
 - Need a principled approach to choose an optimal hyperplane

The Generalization Problem

- "Capacity" of the machine ability to learn any training set without error – related to VC dimension
- Excellent memory is not an asset when it comes to learning from limited data
- "A machine with too much capacity is like a botanist with a
 photographic memory who, when presented with a new tree,
 concludes that it is not a tree because it has a different number of
 leaves from anything she has seen before; a machine with too
 little capacity is like the botanist's lazy brother, who declares that
 if it's green, it's a tree" C. Burges

History of Key Developments leading to SVM

1958: Perceptron (Rosenblatt)

• 1963: Margin (Vapnik)

1964: Kernel Trick (Aizerman)

1965: Optimization formulation (Mangasarian)

• 1971: Kernels (Wahba)

1992-1994: SVM (Vapnik)

 1996 – : Rapid growth, numerous applications, extensions to other problems

A Little Learning Theory

- Suppose:
 - We are given I training examples (Xi, yi)
 - Train and test points drawn randomly (i.i.d.) from some unknown probability distribution D(X, y)
- The machine learns the mapping $Xi \rightarrow yi$ and outputs a hypothesis $h(X, \alpha, b)$; A particular choice of (α, b) generates "trained machine"
- The expectation of the test error or expected risk is

$$R(\boldsymbol{\alpha}, b) = \frac{1}{2} \int |y - h(\mathbf{X}, \boldsymbol{\alpha}, b)| dD(\mathbf{X}, y)$$

A Bound on the Generalization Performance

The empirical risk is:

$$R_{emp}(\boldsymbol{\alpha}, b) = \frac{1}{2l} \sum_{i=1}^{l} |y - h(\mathbf{X}, \boldsymbol{\alpha}, b)|$$

• Choose some δ such that $0 < \delta < 1$; With probability 1- δ the following bound – risk bound of $h(X, \alpha)$ in distribution D holds (Vapnik, 1995)

$$R(\boldsymbol{\alpha}, b) \le R_{emp}(\boldsymbol{\alpha}, b) + \sqrt{\frac{d(\log(2l/d) + 1) - \log(\delta/4)}{l}}$$

where $d \ge 0$ is called VC dimension, a measure of "capacity" of machine

A Bound on the Generalization Performance

The second term in the right-hand side is called VC confidence

- Three key points about the actual risk bound:
 - It is independent of D(X, y)
 - It is usually not possible to compute the left-hand side
 - If we know d, we can compute the right-hand side

The risk bound gives us a way to compare learning machines!

The Vapnik-Chervonenkis (VC) Dimension

• **Definition**:

The VC dimension of a set of functions $H = \{h(X, \alpha, b)\}$ is d if and only if there exists a set of d data points such that each of the 2^d possible labelings (dichotomies) of the d data points, can be realized using some member of H but that no set exists with q > d satisfying this property

The VC Dimension

- A set S of instances is said to be shattered by a hypothesis class H
 if and only if for every dichotomy of S, there exists a hypothesis in
 H that is consistent with the dichotomy
- VC dimension of H is size of largest subset of X shattered by H
- VC dimension measures the capacity of a set H of hypotheses (functions)
- If for any number N, it is possible to find N points $X_1, ..., X_N$ that can be separated in all the 2^N possible ways, we will say that the VC-dimension of the set is infinite

The VC Dimension Example

- Suppose that the data live in \Re^2 space, and the set $\{h(X, \alpha)\}$ consists of oriented straight lines (linear discriminants)
- It is possible to find three points that can be shattered by this set of functions; It is not possible to find four
- So the VC dimension of the set of linear discriminants in \Re^2 is three

The VC Dimension

• VC dimension can be infinite even when the number of parameters of the set $\{h(X, \alpha)\}$ of hypothesis functions is low

• Example: $\{h(X, \alpha)\} \equiv sgn(sin(\alpha X)), X, \alpha \in \Re$ For any integer I with any labels $y_1, \dots, y_l, y_i \in \{-1,1\}$, we can find I points X_1, \dots, X_l and parameter α such that those points can be shattered by $h(X, \alpha)$

Those points are: $x_i = 10^{-i}$, i = 1,...,l. and parameter α is:

$$\alpha = \pi (1 + \sum_{i=1}^{l} \frac{(1 - y_i)10^i}{2})$$

VC Dimension of a Hypothesis Class

- <u>Definition</u>: The VC dimension V(H), of a hypothesis class H defined over an instance space X is the cardinality d of the largest subset of X that is shattered by H. If arbitrarily large finite subsets of X can be shattered by H, $V(H) = \infty$
- How can we show that V(H) is at least d?
 - → Find a set of cardinality at least d that is shattered by H
- How can we show that V(H) = d?
 - \rightarrow Show that V(H) is at least d and no set of cardinality (d+1) can be shattered by H

Minimizing the Bound by Minimizing d

$$R(\boldsymbol{\alpha},b) \leq R_{emp}(\boldsymbol{\alpha},b) + \sqrt{\frac{d(\log(2l/d)+1) - \log(\delta/4)}{l}}$$

- VC confidence (second term) depends on d/l
- One should choose that learning machine whose set of functions has minimal d
- For large values of d/l the bound is not tight

Minimizing the Risk Bound by Minimizing d

Bounds on Error of Classification

• Vapnik proved that the error ε of classification function h for separable data sets is

$$\varepsilon = O\left(\frac{d}{l}\right)$$

where *d* is the VC dimension of the hypothesis class and *l* is the number of training examples

- The classification error
 - Depends on the VC dimension of the hypothesis class
 - Is independent of the dimensionality of the feature space

Structural Risk Minimization

- Finding a learning machine with the minimum upper bound on the actual risk
 - leads us to a method of choosing an optimal machine for a given task
 - essential idea of the structural risk minimization (SRM)

- Let $H_1 \subset H_2 \subset H_3 \subset \cdots$ be a sequence of nested subsets of hypotheses whose VC dimensions satisfy $d1 < d2 < d3 < \ldots$
 - SRM consists of finding that subset of functions which minimizes the upper bound on the actual risk
 - SRM involves training a series of classifiers, and choosing a classifier from the series for which the sum of empirical risk and VC confidence is minimal

Margin Based Bounds on Error of Classification

• The error ε of classification function h for separable data sets is

$$\varepsilon = O\left(\frac{d}{l}\right)$$

Can prove margin based bound:

$$\varepsilon = O\left(\frac{1}{l} \left(\frac{L}{\gamma}\right)^2\right)$$

$$L = \max_{p} \left\| \mathbf{X}_{p} \right\|$$

$$\overline{\gamma} = \min_i \frac{y_i f(\mathbf{x}_i)}{\|\mathbf{w}\|}$$

$$f(\mathbf{x}) = \langle \mathbf{w}, \mathbf{x} \rangle + b$$

Important insight:

Error of the classifier trained on a separable data set is inversely proportional to its margin, and is independent of the dimensionality of the input space!

Maximal Margin Classifier

• The bounds on error of classification suggest the possibility of improving generalization by maximizing the margin

• Minimize the risk of overfitting by choosing the maximal margin hyperplane in feature space

 SVMs control capacity by increasing the margin, not by reducing the number of features

Margin

W

 Linear separation of the input space

$$f(\mathbf{X}) = \langle \mathbf{W}, \mathbf{X} \rangle + b$$

 $h(\mathbf{X}) = sign(f(\mathbf{X}))$

Functional and Geometric Margin

• The functional margin of a linear discriminant (w,b) w.r.t. a labeled pattern (x_i , y_i) $\in \mathbb{R}^d \times \{-1,1\}$ is defined as

$$\gamma_i \equiv y_i(\langle \mathbf{w}, \mathbf{x}_i \rangle + b)$$

- If the functional margin is negative, then the pattern is incorrectly classified, if it is positive then the classifier predicts the correct label
- The larger $|\gamma_i|$, the further away X_i is from the discriminant
- This is made more precise in the notion of the geometric margin

$$\overline{\gamma}_i \equiv \frac{\gamma_i}{\mid\mid \mathbf{w} \mid\mid}$$

which measures the Euclidean distance of a point from the decision boundary

Geometric Margin

The geometric margin of two points

Geometric Margin

Example

$$\mathbf{W} = (1 \quad 1)$$

$$b = -1$$

$$\mathbf{X}_{i} = (1 \quad 1)$$

$$Y_{i} = 1$$

$$\gamma_{i} = (Y_{i})((1)x_{1} + (1)x_{2} - 1)$$

$$= (1)(1 + 1 - 1) = 1$$

$$\bar{\gamma}_{i} = \frac{\gamma_{i}}{\|\mathbf{W}\|} = \frac{1}{\sqrt{2}}$$

Margin of a Training Set

 The functional margin of a training set

$$\gamma = \min_i \gamma_i$$

 The geometric margin of a training set

$$\bar{\gamma} = \min_{i} \bar{\gamma}_{i}$$

Maximum Margin Separating Hyperplane

- $\gamma = \min_{i} \gamma_{i}$ is called the (functional) margin of (*W,b*) w.r.t. the data set $S=\{(X_{i},y_{i})\}$
- The margin of a training set S is the maximum geometric margin over all hyperplanes; A hyperplane realizing this maximum is a maximal margin hyperplane

Maximal Margin Hyperplane

Maximizing Margin → Minimizing || W||

- Definition of hyperplane (W,b) does not change if we rescale it to (σW , σb), for $\sigma > 0$.
- Functional margin depends on scaling, but geometric margin $\overline{\gamma}$ does not
- If we fix (by rescaling) the functional margin to 1, the geometric margin will be equal 1/||W||
- Then, we can maximize the margin by minimizing the norm ||W||

Maximizing Margin \rightarrow Minimizing ||W||

• Let X^+ and X^- be the nearest data points in the sample space. Then we have, by fixing the functional margin to be 1:

Learning as Optimization

Minimize

$$\langle \mathbf{W}, \mathbf{W} \rangle$$

Subject to:

$$y_i(\langle \mathbf{W}, \mathbf{X}_i \rangle + b) \ge 1$$

• The problem of finding the maximal margin hyperplane: constrained optimization (quadratic programming) problem

Digression – Minimizing/Maximizing Functions

Consider f(x), a function of a scalar variable x with domain D_x f(x) is convex over some sub-domain $D \subseteq D_x$ if $\forall X_1, X_2 \in D$, the chord joining the points $f(X_1)$ and $f(X_2)$ lies above the graph of f(x)

f(x) has a local minimum at $x = X_a$ if \exists neighborhood $U \subseteq D_x$ around X_a such that $\forall x \in U, f(x) > f(X_a)$

We say that $\lim_{x \to a} f(x) = A$ if, for any $\varepsilon > 0$, $\exists \delta > 0$ such that $|f(x) - A| < \varepsilon$ $\forall x$ such that $|x - a| < \delta$

Minimizing/Maximizing Functions

We say that
$$f(x)$$
 is continuous at $x = a$ if $\lim_{\varepsilon \to 0} \left\{ \lim_{x \to a + \varepsilon} f(x) \right\} = \lim_{\varepsilon \to 0} \left\{ \lim_{x \to a - \varepsilon} f(x) \right\}$

The derivative of the function f(x) is defined as

$$\frac{df}{dx} = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{(\Delta x)}$$

$$\left. \frac{df}{dx} \right|_{x=X_0} = 0 \text{ if } X_0 \text{ is a local maximum or a local minimum}$$

Minimizing/Maximizing Functions

$$\frac{d(u+v)}{dx} = \frac{du}{dx} + \frac{dv}{dx}$$

$$\frac{d(uv)}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$\frac{d(\frac{u}{v})}{dx} = v\left(\frac{du}{dx}\right) - u\left(\frac{dv}{dx}\right)$$

$$\frac{d(\frac{u}{v})}{dx} = \frac{v\left(\frac{du}{dx}\right) - u\left(\frac{dv}{dx}\right)}{v^2}$$

Taylor Series Approximation of Functions

Taylor series approximation of f(x)

If f(x) is differentiable i.e., its derivatives

$$\frac{df}{dx}$$
, $\frac{d^2f}{dx^2} = \frac{d}{dx} \left(\frac{df}{dx} \right)$, ... $\frac{d^nf}{dx^n}$ exist at $x = X_0$ and

f(x) is continuous in the neighborhood of $x = X_0$, then

$$f(x) = f(X_0) + \left(\frac{df}{dx}\Big|_{x=X_0}\right) (x - X_0) + \dots + \frac{1}{n!} \left(\frac{df^n}{dx^n}\Big|_{x=X_0}\right) (x - X_0)^n$$

$$f(x) \approx f(X_0) + \left(\frac{df}{dx}\Big|_{x=X_0}\right) (x - X_0)$$

Chain Rule

Let
$$f(\mathbf{X}) = f(x_0, x_1, x_2,, x_n)$$

 $\frac{\partial f}{\partial x_i}$ is obtained by treating all $x_i | i \neq j$ as constant.

Chain rule

Let
$$z = \varphi(u_1 \dots u_m)$$

Let
$$u_i = f_i(x_0, x_1, ..., x_n)$$

Then
$$\forall k \ \frac{\partial z}{\partial x_k} = \sum_{i=1}^m \left(\frac{\partial z}{\partial u_i} \right) \left(\frac{\partial u_i}{\partial x_k} \right)$$

Taylor Series Approximation of Multivariate Functions

Let
$$f(\mathbf{X}) = f(x_0, x_1, x_2,, x_n)$$
 be

differentiable and continuous at

$$\mathbf{X}_0 = \left(x_{00}, x_{10}, x_{20}, \dots, x_{n0}\right)$$

Then

$$f(\mathbf{X}) \approx f(\mathbf{X}_0) + \sum_{i=0}^n \left. \left(\frac{\partial f}{\partial x} \right) \right|_{\mathbf{X} = \mathbf{X}_0} (x_i - x_{i0})$$

Minimizing/Maximizing Multivariate Functions

To find \mathbf{X}^* that minimizes $f(\mathbf{X})$, we change current guess \mathbf{X}^C in the direction of the negative gradient of $f(\mathbf{X})$ evaluated at \mathbf{X}^C

$$\mathbf{X}^{C} \leftarrow \mathbf{X}^{C} - \eta \left(\frac{\partial f}{\partial x_{0}}, \frac{\partial f}{\partial x_{1}}, \dots, \frac{\partial f}{\partial x_{n}} \right)_{\mathbf{X} = \mathbf{X}^{C}}$$
 (why?)

for small (ideally infinitesimally small)

Minimizing/Maximizing Multivariate Functions

Suppose we more from Z_0 to Z_1 . We want to ensure $f(Z_1) \le f(Z_0)$. In the neighborhood of Z_0 , using Taylor series expansion, we can write

$$f(Z_1) = f(Z_0 + \Delta Z) = f(Z_0) + \left(\frac{df}{dZ}\Big|_{Z=Z_0}\right) (\Delta Z) + \dots$$

$$\Delta f = f(Z_1) - f(Z_0) \approx \left(\frac{df}{dZ}\Big|_{Z=Z_0}\right) (\Delta Z)$$

We want to make sure $\Delta f \leq 0$.

If we choose

$$\Delta Z = -\eta \left(\frac{df}{dZ} \Big|_{Z=Z_0} \right) \to \Delta f = -\eta \left(\frac{df}{dZ} \Big|_{Z=Z_0} \right)^2 \le 0$$

Minimizing/Maximizing Functions

Constrained Optimization

- Primal optimization problem
- Given functions $f, g_i, i=1...k$; $h_i, j=1..m$; defined on a domain $\Omega \subseteq \mathcal{R}^n$

minimize
$$f(\mathbf{w})$$
 $\mathbf{w} \in \Omega$ {objective function subject to $g_i(\mathbf{w}) \le 0$ $i = 1...k$, {inequality constraints $h_j(\mathbf{w}) = 0$ $j = 1...m$ {equality constraints

Shorthand

$$g(\mathbf{w}) \le 0$$
 denotes $g_i(\mathbf{w}) \le 0$ $i = 1...k$
 $h(\mathbf{w}) = 0$ denotes $h_j(\mathbf{w}) = 0$ $j = 1...m$

Feasible region

$$F = \{ \mathbf{w} \in \Omega : g(\mathbf{w}) \le 0, h(\mathbf{w}) = 0 \}$$

Optimization Problems

- Linear program objective function as well as equality and inequality constraints are linear
- Quadratic program objective function is quadratic, and the equality and inequality constraints are linear
- Inequality constraints $g_i(w) \le 0$ can be active i.e. $g_i(w) = 0$ or inactive i.e. $g_i(w) < 0$
- Inequality constraints are often transformed into equality constraints using slack variables

$$g_i(w) \le 0 \iff g_i(w) + \xi_i = 0 \text{ with } \xi_i \ge 0$$

We will be interested primarily in convex optimization problems

Convex Optimization Problem

• If function f is convex, any local minimum \mathbf{W} of an unconstrained optimization problem with objective function f is also a global minimum, since for any $\mathbf{u} \neq \mathbf{W}^*$ $f(\mathbf{w}^*) \leq f(\mathbf{u})$

• A set $\Omega \subset \mathbf{R}^n$ is called convex if , $\forall \mathbf{w}, \mathbf{u} \in \Omega$ and for any $\theta \in (0,1)$, the point $(\theta \mathbf{w} + (1-\theta)\mathbf{u}) \in \Omega$

- A convex optimization problem is one in which the set Ω , the objective function and all the constraints are convex

Lagrangian Theory

• Given an optimization problem with an objective function f(w) and equality constraints $h_j(w) = 0$ j = 1...m, we define the Lagrangian function as

$$L(\mathbf{w}, \boldsymbol{\beta}) = f(\mathbf{w}) + \sum_{j=1}^{m} \beta_j h_j(\mathbf{w})$$

where β_j are called the Lagrange multipliers. A necessary condition for w^* to be minimum of f(w) subject to the constraints $h_j(w) = 0$ j = 1...m is given by

$$\frac{\partial L(\mathbf{w}^*, \boldsymbol{\beta}^*)}{\partial \mathbf{w}} = 0, \ \frac{\partial L(\mathbf{w}^*, \boldsymbol{\beta}^*)}{\partial \boldsymbol{\beta}} = 0$$

• The condition is sufficient if $L(w,\beta^*)$ is a convex function of w

Lagrangian Theory – Example

minimize
$$f(x, y) = x + 2y$$

subject to $x^2 + y^2 - 4 = 0$
 $L(x, y, \lambda) = x + 2y + (x^2 + y^2 - 4)\lambda$
 $\frac{\partial L(x, y, \lambda)}{\partial x} = 1 + 2\lambda x = 0$
 $\frac{\partial L(x, y, \lambda)}{\partial y} = 2 + 2\lambda y = 0$
 $\frac{\partial L(x, y, \lambda)}{\partial \lambda} = x^2 + y^2 - 4 = 0$
Solving the above, we have:
 $\lambda = \pm \frac{\sqrt{5}}{4}, x = \mp \frac{2}{\sqrt{5}}, y = \mp \frac{4}{\sqrt{5}}$
 f is minimized when $x = -\frac{2}{\sqrt{5}}, y = -\frac{4}{\sqrt{5}}$

Lagrangian Theory – Example

• Find the lengths *u*, *v*, *w* of sides of the box that has the largest volume for a given surface area *c*

minimize
$$-uvw$$

subject to $wu + uv + vw = \frac{c}{2}$
 $L = -uvw + \beta \left(wu + uv + vw - \frac{c}{2} \right)$
 $\frac{\partial L}{\partial w} = 0 = -uv + \beta (u + v); \frac{\partial L}{\partial u} = 0 = -vw + \beta (v + w); \frac{\partial L}{\partial v} = 0 = -wu + \beta (u + w);$
 $\beta v(w - u) = 0$ and $\beta w(u - v) = 0 \Rightarrow u = v = w = \sqrt{\frac{c}{6}}$

Lagrangian Theory – Example

• The entropy of a probability distribution $p = (p_1...p_n)$ over a finite set $\{1, 2,...n\}$ is defined as

$$H(\mathbf{p}) = -\sum_{i=1}^{n} p_i \log_2 p_i$$

The maximum entropy distribution can be found by minimizing
 -H(p) subject to the constraints

$$\sum_{i=1}^{n} p_i = 1$$

$$\forall i \quad p_i \ge 0$$

$$L(\mathbf{p}, \beta) = \sum_{i=1}^{n} p_i \log_2 p_i + \beta \left(\sum_{i=1}^{n} p_i - 1\right)$$

⇒The uniform distribution (p = (1/n, ..., 1/n)) has the maximum entropy

Generalized Lagrangian Theory

• Given an optimization problem with domain $\Omega \subseteq \mathcal{R}^n$

minimize
$$f(\mathbf{w})$$
 $\mathbf{w} \in \Omega$ {objective function subject to $g_i(\mathbf{w}) \le 0$ $i = 1...k$, {inequality constraints $h_j(\mathbf{w}) = 0$ $j = 1...m$ {equality constraints

where f is convex, and g_i and h_j are affine, we can define the generalized Lagrangian function as

$$L(\mathbf{w}, \boldsymbol{\alpha}, \boldsymbol{\beta}) = f(\mathbf{w}) + \sum_{i=1}^{k} \alpha_i g_i(\mathbf{w}) + \sum_{j=1}^{m} \beta_j h_j(\mathbf{w})$$

An affine function is a linear function plus a translation:
 F(x) is affine if F(x)=G(x)+b where G(x) is a linear function of x and b is a constant

Generalized Lagrangian Theory: Karush-Kuhn-Tucker(KKT) Conditions

• Given an optimization problem with domain $\Omega \subseteq \mathcal{R}^n$

minimize
$$f(\mathbf{w})$$
 $\mathbf{w} \in \Omega$ {objective function subject to $g_i(\mathbf{w}) \le 0$ $i = 1...k$, {inequality constraints $h_j(\mathbf{w}) = 0$ $j = 1...m$ {equality constraints

where f is convex, and g_i and h_j are affine. The necessary and sufficient conditions for w^* to be an optimum are the existence of α^* and β^* such that

$$\frac{\partial L(\mathbf{w}^*, \boldsymbol{\alpha}^*, \boldsymbol{\beta}^*)}{\partial \mathbf{w}} = 0, \quad \frac{\partial L(\mathbf{w}^*, \boldsymbol{\alpha}^*, \boldsymbol{\beta}^*)}{\partial \boldsymbol{\beta}} = 0,$$
$$\alpha_i^* g_i(\mathbf{w}^*) = 0; \quad g_i(\mathbf{w}^*) \le 0; \quad \alpha_i^* \ge 0; \quad i = 1...k$$

A solution point can be one of two positions with respect to an inequality constraint: either a constraint is *active* ($gi(W^*)=0$), or *inactive* ($gi(W^*)<0$) and the corresponding multiplier $\alpha_i^*=0$

Dual Optimization Problem

 A primal problem can be transformed into a dual by simply setting to zero, the derivatives of the Lagrangian with respect to the primal variables and substituting the results back into the Lagrangian to remove dependence on the primal variables, resulting in

$$\theta(\alpha, \beta) = \inf_{\mathbf{w} \in \Omega} L(\mathbf{w}, \alpha, \beta)$$

which contains only dual variables and needs to be maximized under simpler constraints

• The infimum of a set S of real numbers is denoted by inf(S) and is defined to be the largest real number that is smaller than or equal to every number in S. If no such number exists then $inf(S) = -\infty$

$$\inf\{x \in \mathbb{R} \mid 0 < x < 1\} = 0$$

Dual Optimization Problem

• Theorem: Let $w \in \Omega$ be a feasible solution of the primal problem and (α, β) a feasible solution of the dual problem. Then

$$f(\mathbf{w}) \ge \theta(\mathbf{\alpha}, \mathbf{\beta})$$

 <u>Corollary</u>: The value of the dual is upper bounded by the value of the primal,

$$\sup\{\theta(\boldsymbol{\alpha},\boldsymbol{\beta}):\boldsymbol{\alpha}\geq 0\}\leq \inf\{f(\mathbf{w}):g(\mathbf{w})\leq 0,h(\mathbf{w})=0\}$$

- Theorem: If $f(W^*)$ is convex, and gi and hj are affine, then the duality gap $f(W^*) \theta(\alpha^*, \beta^*) = 0$ where W^* and (α^*, β^*) are solutions of the primal and dual problem respectively
- Corollary: If $f(\mathbf{w}^*) = \theta(\mathbf{\alpha}^*, \mathbf{\beta}^*)$ where $\mathbf{\alpha}^* \ge 0, g(\mathbf{w}^*) \le 0, h(\mathbf{w}^*) = 0$ then \mathbf{w}^* and $(\mathbf{\alpha}^*, \mathbf{\beta}^*)$ solve the primal and dual problem respectively. In this case $\alpha_i^* g_i(\mathbf{w}^*) = 0$ for i = 1, ..., k

Maximum Margin Hyperplane

- The problem of finding the maximal margin hyperplane is a constrained optimization problem
- Use Lagrange theory (extended by Karush, Kuhn, and Tucker KKT)
- Minimize $\left\langle \mathbf{W},\mathbf{W} \right
 angle$

subject to

$$y_i(\langle \mathbf{W}, \mathbf{X}_i \rangle + b) \ge 1$$

Lagrangian:

$$L_{p}(\mathbf{w}) = \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle - \sum \alpha_{i} [y_{i}(\langle \mathbf{w}, x_{i} \rangle + b) - 1]$$

$$\alpha \ge 0$$
(4)

From Primal to Dual

- Minimize Lp(w) with respect to (w,b) requiring that derivatives of Lp(w) with respect to (w,b) all vanish, subject to the constraints $\alpha_i \ge 0$
- Differentiating *Lp(w)*:

$$\frac{\partial L_p}{\partial \mathbf{w}} = 0, \tag{5}$$

$$\frac{\partial L_p}{\partial h} = 0 \tag{6}$$

$$\mathbf{w} = \sum_{i} \alpha_{i} y_{i} x_{i} \tag{7}$$

$$\sum_{i} \alpha_{i} y_{i} = 0 \tag{8}$$

 Substituting this equality constraints back into Lp(w) we obtain a dual problem

The Dual Problem

• Maximize:
$$L_{D}(\mathbf{w}) = \frac{1}{2} \left\langle \left(\sum_{i} \alpha_{i} y_{i} \mathbf{x}_{i} \right) \left(\sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j} \right) \right\rangle$$

$$- \sum_{i} \alpha_{i} \left[y_{i} \left(\left\langle \left(\sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j} \right), \mathbf{x}_{i} \right\rangle + b \right) - 1 \right]$$

$$= \frac{1}{2} \sum_{ij} \alpha_{i} \alpha_{j} y_{i} y_{j} \left\langle \mathbf{x}_{i}, \mathbf{x}_{j} \right\rangle - \sum_{ij} \alpha_{i} \alpha_{j} y_{i} y_{j} \left\langle \mathbf{x}_{i}, \mathbf{x}_{j} \right\rangle - b \sum_{i} \alpha_{i} y_{i} + \sum_{i} \alpha_{i}$$

$$= -\frac{1}{2} \sum_{ij} \alpha_{i} \alpha_{j} y_{i} y_{j} \left\langle \mathbf{x}_{i}, \mathbf{x}_{j} \right\rangle + \sum_{i} \alpha_{i}$$

subject to
$$\sum_{i} \alpha_{i} y_{i} = 0$$
 and $\alpha_{i} \ge 0$

- Duality permits the use of kernels!
- This is a quadratic optimization problem: convex, no local minima
- Solvable in polynomial time

The Dual Problem

 The value of b does not appear in the dual problem and so b needs to be found from primal constraints

$$b = -\frac{\max_{y_i = -1} (\langle \mathbf{w} \cdot \mathbf{x}_i \rangle) + \min_{y_i = 1} (\langle \mathbf{w} \cdot \mathbf{x}_i \rangle)}{2}$$

b can also be computed by solving the equation

$$f(x) = \sum_{i} \alpha_{i} y_{i} < \varphi(x_{i}), \varphi(x) > +b = y$$

for any sample (X,y) associated with nonzero αi

A numerically more stable solution can be obtained by

$$b = \frac{1}{n_{SV}} \sum_{j \in SV} [y_j - \sum_{i \in SV} \alpha_i y_i K(x_i, x_j)]$$

Karush-Kuhn-Tucker Conditions

$$L_{P}(\mathbf{w}) = \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle - \sum_{i} \alpha_{i} [y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) - 1]$$

$$\frac{\partial L_{P}}{\partial \mathbf{w}} = 0 \Rightarrow \mathbf{w} = \sum_{i} \alpha_{i} y_{i} \mathbf{x}_{i}$$

$$\frac{\partial L_{P}}{\partial b} = 0 \Rightarrow \sum_{i} \alpha_{i} y_{i} = 0$$

$$y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) - 1 \ge 0$$

$$\alpha_{i} [y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) - 1] = 0$$

$$\alpha_{i} \ge 0$$

Solving for the SVM is equivalent to finding a solution to the KKT conditions

Karush-Kuhn-Tucker Conditions for SVM

• The KKT conditions state that optimal solutions $\alpha_i(\mathbf{w},b)$ must satisfy

$$\alpha_i [y_i (\langle \mathbf{w}, \mathbf{x}_i \rangle + b) - 1] = 0$$

• Only the training samples Xi for which the functional margin = 1 can have nonzero αi ; They are called Support Vectors

 The optimal hyperplane can be expressed in the dual representation in terms of this subset of training samples – the support vectors

$$f(\mathbf{x}, \mathbf{\alpha}, b) = \sum_{i=1}^{l} y_i \alpha_i \langle \mathbf{x}_i \cdot \mathbf{x} \rangle + b = \sum_{i \in \text{sv}} y_i \alpha_i \langle \mathbf{x}_i \cdot \mathbf{x} \rangle + b$$

Support Vectors

Karush-Kuhn-Tucker Conditions for SVM

$$\langle \mathbf{w}, \mathbf{w} \rangle = \sum_{j=1}^{l} \sum_{i=1}^{l} y_{i} y_{j} \alpha_{i} \alpha_{j} \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle$$

$$= \sum_{j \in SV} \alpha_{j} y_{j} \sum_{i \in SV} \alpha_{i} y_{i} \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle$$

$$(\because \mathbf{x}_{j} \in SV, y_{j} \left(\sum_{i \in SV} \alpha_{i} y_{i} \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle + b \right) = 1 \Rightarrow y_{j} \sum_{i \in SV} \alpha_{i} y_{i} \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle = 1 - y_{j} b)$$

$$= \sum_{j \in SV} \alpha_{j} (1 - y_{j} b) = -b \left(\sum_{j \in SV} \alpha_{j} y_{j} + \sum_{j \notin SV} 0 y_{j} \right) + \sum_{j \in SV} \alpha_{j}$$

$$= -b \left(\sum_{j \in SV} \alpha_{j} y_{j} + \sum_{j \notin SV} \alpha_{j} y_{j} \right) + \sum_{j \in SV} \alpha_{j}$$

$$= \sum_{i \in SV} \alpha_{i}$$
So we have $\bar{\gamma} = \frac{1}{\|\mathbf{w}\|} = \frac{1}{\sqrt{\sum_{\mathbf{x} \in SV} \alpha_{i}}}$

Support Vector Machines Yield Sparse Solutions

Example: XOR

$$Q(\alpha) = \sum_{i=1}^{N} \alpha_{i} - \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_{i} \alpha_{j} y_{i} y_{j} \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle$$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = (1 + \langle \mathbf{x}_{i}, \mathbf{x}_{j} \rangle)^{2}$$

$$\varphi(\mathbf{x}) = [1, \mathbf{x}_{1}^{2}, \sqrt{2} \mathbf{x}_{1} \mathbf{x}_{2}, \mathbf{x}_{2}^{2}, \sqrt{2} \mathbf{x}_{1}, \sqrt{2} \mathbf{x}_{2}]^{T}$$

$$K = \begin{bmatrix} 9111 \\ 1911 \\ 1191 \\ 1119 \end{bmatrix}$$

Example: XOR

$$Q(\alpha) = \alpha_1 + \alpha_2 + \alpha_3 + \alpha_4$$

$$-\frac{1}{2} \left(9\alpha_1^2 - 2\alpha_1\alpha_2 - 2\alpha_1\alpha_3 + 2\alpha_1\alpha_4 + 9\alpha_2^2 + 2\alpha_2\alpha_3 - 2\alpha_2\alpha_4 + 9\alpha_3^2 - 2\alpha_3\alpha_4 + 9\alpha_4^2 \right)$$

Setting derivative of Q w.r.t. the dual variables to 0:

$$9\alpha_{1} - \alpha_{2} - \alpha_{3} + \alpha_{4} = 1$$

$$-\alpha_{1} + 9\alpha_{2} + \alpha_{3} - \alpha_{4} = 1$$

$$-\alpha_{1} + \alpha_{2} + 9\alpha_{3} - \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} + 9\alpha_{4} = 1$$

$$\alpha_{0,1} = \alpha_{0,2} = \alpha_{0,3} = \alpha_{0,4} = \frac{1}{8}, \ Q_{0}(\alpha) = \frac{1}{4}$$

Not surprisingly, each of the training samples is a support vector

$$\mathbf{w}_0 = \sum_{i=1}^N \alpha_i y_i \varphi(\mathbf{x}_i) = \begin{bmatrix} 0 & 0 & -\frac{\sqrt{2}}{2} & 0 & 0 & 0 \end{bmatrix}$$

SVM Example

Synthetic data classified by a SVM with Gaussian kernel

Example: Two Spirals

Summary of Maximal Margin Classifier

- Good generalization when the training data is noise free and separable in the kernel-induced feature space
- Excessively large Lagrange multipliers often signal outliers
 - data points that are most difficult to classify
 - SVM can be used for identifying outliers
- Focuses on boundary points if they happen to be mislabeled (noisy training data)
 - The result is a terrible classifier if the training set is separable
 - Noisy training data often makes the training set non separable
 - Use of highly nonlinear kernels to make the training set separable increases the likelihood of overfitting – despite maximizing the margin

Non-Separable Case

 In the case of non-separable data in feature space, the objective function grows arbitrarily large

 Solution: Relax the constraint that all training data be correctly classified but only when necessary to do so

 Cortes and Vapnik, 1995 introduced slack variables in the constraints:

$$\xi_i, i = 1,..,l$$

$$\xi_i = \max(0, \gamma - y_i(\langle \mathbf{w}, x_i \rangle + b)) \tag{17}$$

Slack Variables

$$\xi_i = \max(0, \gamma - y_i(\langle \mathbf{w}, x_i \rangle + b)).$$

Non-Separable Case

Generalization error can be

$$\varepsilon \leq \frac{1}{l} \frac{\left(L + \sqrt{\sum_{i} \xi_{i}^{2}}\right)^{2}}{\frac{1}{\gamma^{2}}}$$

Non-Separable Case

• ξ_i measures how much the point fails to have a margin of 1 from the hyperplane

- For error to occur, the corresponding ξ_i must exceed γ (which was chosen to be unity)
- So $\sum_i \xi_i$ is an upper bound on the number of training errors
- So the objective function is changed from $\|\mathbf{w}\|^2/2$ to $\|\mathbf{w}\|^2/2 + C\sum_i \xi_i^k$ where C and k are parameters (typically k=1 or 2, and C is a large positive constant that controls the trade-off between the penalty and margin)

The Soft-Margin Classifier

• Minimize:
$$\frac{1}{2}\langle \mathbf{w}, \mathbf{w} \rangle + C \sum_{i} \xi_{i}$$

Subject to
$$y_i (\langle \mathbf{w}, \mathbf{x}_i \rangle + b) \ge (1 - \xi_i)$$
 $\xi_i \ge 0$

$$L_{P} = \frac{1}{2} \|\mathbf{w}\|^{2} + C\sum_{i} \xi_{i} - \sum_{i} \alpha_{i} (y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) - 1 + \xi_{i}) - \sum_{i} \mu_{i} \xi_{i}$$
objective function inequality constraints involving ξ_{i} non-negativity constraints on ξ_{i}

The Soft-Margin Classifier: KKT Conditions

$$\xi_{i} \geq 0, \alpha_{i} \geq 0, \mu_{i} \geq 0$$

$$\alpha_{i} \left(y_{i} \left(\left\langle \mathbf{w}, \mathbf{x}_{i} \right\rangle + b \right) - 1 + \xi_{i} \right) = 0$$

$$\mu_{i} \xi_{i} = 0$$

 $\alpha_i > 0$ only if

- Xi is a true support vector i.e. $\langle \mathbf{w}, \mathbf{x}_i \rangle + b = \pm 1$ and hence $\xi_i = 0$ OR
- Xi is misclassified by (\mathbf{w},b) and hence $\xi_i > 0$

From Primal to Dual

$$L_{P} = \frac{1}{2} \| \mathbf{w} \|^{2} + C \sum_{i} \xi_{i} - \sum_{i} \alpha_{i} (y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) - 1 + \xi_{i}) - \sum_{i} \mu_{i} \xi_{i}$$

Equating the derivatives of LP w.r.t. primal variables to 0,

$$\frac{\partial L_P}{\partial \mathbf{w}} = 0 \Rightarrow \mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

$$\frac{\partial L_P}{\partial b} = 0 \Rightarrow \sum_i \alpha_i y_i = 0$$

$$\frac{\partial L_P}{\partial \mathcal{E}_i} = 0 \Rightarrow \alpha_i + \mu_i = C \Rightarrow 0 \leq \alpha_i \leq C$$

Substituting back into LP, we get the dual LD to be maximized

$$L_D = \sum_{i} \alpha_i - \frac{1}{2} \sum_{ij} \alpha_i \alpha_j y_i y_j \langle \mathbf{x}_i, \mathbf{x}_j \rangle$$

Soft-Margin Dual Lagrangian

• Maximize:
$$L_D = \sum_i \alpha_i - \frac{1}{2} \sum_{ij} \alpha_i \alpha_j y_i y_j \langle \mathbf{x}_i, \mathbf{x}_j \rangle$$

Subject to
$$0 \le \alpha_i \le C$$
 and $\sum_i \alpha_i y_i = 0$

KKT Conditions:

$$\alpha_i (y_i (\langle \mathbf{w}, \mathbf{x}_i \rangle + b) - 1 + \xi_i) = 0$$

$$\xi_i (\alpha_i - C) = 0$$

- Slack variables are non-zero (inside the margin; misclassified training sample (ξ_i >1) + correctly classified sample ($0<\xi_i<=1$)) only when $\alpha i = C$
- For true support vectors, $0 < \alpha i < C$ (on the margin, $\xi_i = 0$)
- For all other (correctly classified) training samples, $\alpha i = 0$

Implementation Techniques

 Maximizing a quadratic function, subject to a linear equality and inequality constraints

$$W(\alpha) = \sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(x_{i}, x_{j})$$

$$0 \le \alpha_{i} \le C$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$\frac{\partial W(\boldsymbol{\alpha})}{\partial \alpha_i} = 1 - y_i \sum_j \alpha_j y_j K(x_i, x_j)$$

On-line Algorithm for the 1-Norm Soft Margin (bias b = 0)

Given training set D

$$\boldsymbol{\alpha} \leftarrow \mathbf{0} \qquad \eta_i = \frac{1}{K(\mathbf{x}_i, \mathbf{x}_i)}$$
 repeat

for
$$i = 1$$
 to I
$$\alpha_i \leftarrow \alpha_i + \eta_i (1 - y_i \sum_j \alpha_j y_j K(x_i, x_j))$$
 if $\alpha_i < 0$ then $\alpha_i \leftarrow 0$ else if $\alpha_i > C$ then $\alpha_i \leftarrow C$

endfor

until stopping criterion satisfied return *α*

Note: In the general setting, $b\neq 0$ and we need to solve for b

Implementation Techniques

- Use QP packages (MINOS, LOQO, quadprog from MATLAB optimization toolbox). They are not online and require that the data are held in memory in the form of kernel matrix
 - → space complexity quadratic in the sample size

• Stochastic Gradient Ascent: Sequentially update 1 weight at the time. So it is online. Gives excellent approximation in most cases.

$$\hat{\alpha}_i \leftarrow \alpha_i + \frac{1}{K(x_i, x_i)} \left(1 - y_i \sum_j \alpha_j y_j K(x_i, x_j) \right)$$

Chunking and Decomposition

Given training set D

 $\alpha \leftarrow 0$

select an arbitrary working set $\hat{D} \subset D$

repeat

solve optimization problem on \hat{D}

select new working set from data not satisfying KKT conditions

until stopping criterion satisfied

return a

Sequential Minimal Optimization (SMO)

• At each step SMO: optimize two weights α_i, α_j simultaneously in order not to violate the linear constraint

$$\sum_{i} \alpha_{i} y_{i} = 0$$

- Optimization of the two weights is performed analytically
- Realizes gradient descent without leaving the linear constraint (J. Platt)
- Online versions exist (Li, Long; Gentile)

SVM Implementations

- SVMLight one of the first practical implementations of SVM (T. Joachims)
- Matlab toolboxes for SVM
- LIBSVM one of the best SVM implementations by Chih-Chung Chang and Chih-Jen Lin of the National University of Singapore http://www.csie.ntu.edu.tw/~cjlin/libsvm/
- WLSVM LIBSVM integrated with WEKA machine learning toolbox Yasser El-Manzalawy of the ISU Al Lab http://www.cs.iastate.edu/~yasser/wlsvm/

Why does SVM work?

- The feature space is often very high dimensional. Why don't we have the curse of dimensionality?
- A classifier in a high-dimensional space has many parameters and is hard to estimate
- Vapnik argues that the fundamental problem is not the number of parameters to be estimated. Rather, the problem is the *capacity* of a classifier.
- Typically, a classifier with many parameters is very flexible, but there are also exceptions
 - Let $x_i=10^i$ where i ranges from 1 to n. The classifier $y=\text{sign}(\sin(\alpha x))$ can classify all x_i correctly for all possible combination of class labels on x_i
 - This 1-parameter classifier is very flexible

Why does SVM work?

- Vapnik argues that the capacity of a classifier should not be characterized by the number of parameters, but by the capacity of a classifier
 - This is formalized by the "VC-dimension" of a classifier
- The minimization of //w//² subject to the condition that the *margin* =1 has the effect of restricting the VC-dimension of the classifier in the feature space
- The SVM performs structural risk minimization: the empirical risk (training error), plus a term related to the generalization ability of the classifier, is minimized
- The term ½//w//² "shrinks" the parameters towards zero to avoid overfitting

Choosing the Kernel Function

- Probably the most tricky part of using SVM
- The kernel function should maximize the similarity among instances within a class while accentuating the differences between classes
- A variety of kernels have been proposed (diffusion kernel, Fisher kernel, string kernel, ...) for different types of data
- In practice, a low degree polynomial kernel or RBF kernel with a reasonable width is a good initial try for data that live in a fixed dimensional input space
- Low order Markov kernels and its relatives are good ones to consider for structured data – strings, images, etc.

Recap: How to Use SVM

- Prepare the data set
- Select the kernel function to use
- Select the parameter of the kernel function and the value of C
 - You can use the values suggested by the SVM software
 - You can use a tuning set to tune C
- Execute the training algorithm and obtain the α_i and b
- Unseen data can be classified using the α_i , the support vectors, and b

$$f(\mathbf{x}, \mathbf{\alpha}, b) = \sum_{i=1}^{l} y_i \alpha_i \langle \mathbf{x}_i \cdot \mathbf{x} \rangle + b = \sum_{i \in \text{sv}} y_i \alpha_i \langle \mathbf{x}_i \cdot \mathbf{x} \rangle + b$$

Strengths and Weaknesses of SVM

Strengths

- Training is relatively easy
 - No local optima
- It scales relatively well to high dimensional data
- Tradeoff between classifier complexity and error can be controlled explicitly
- Non-traditional data like strings and trees can be used as input to SVM, instead of feature vectors

- Weaknesses
 - Need to choose a "good" kernel function

Other aspects of SVM

- How to use SVM for multi-class classification?
 - One can change the QP formulation to become multi-class
 - More often, multiple binary classifiers are combined
 - One can train multiple one-versus-all classifiers, or combine multiple pairwise classifiers "intelligently"

SVMs for regression

 Relevance vector machine (RVM): Bayesian formulation, output posterior probabilities

Representative Applications of SVM

- Handwritten letter classification
- Text classification
- Image classification (e.g. face recognition)
- Bioinformatics
 - Classification of tissues healthy versus cancerous based on gene expression data
 - Protein function/structure classification
 - Protein sub-cellular localization

•

Learning Linear Functions

- One approach to regression: directly construct an appropriate function $y(\vec{x})$
- Linear regression (linear neuron)

$$y(\vec{x}, \vec{w}) = w_0 + \sum_{i=1}^{d} w_i x_i = \vec{w}^t \vec{x}$$

■ We want to find a weight vector \vec{w} such that the linear function is a *good* approximation of unknown $f(\vec{x})$ based on training examples.

Learning Linear Functions

- Define a criterion/error function $J(\vec{w})$, and the learning problem reduces to looking for a weight vector that minimizes $J(\vec{w})$.
- Let the output for input $\vec{x}_k = (x_0^k, x_1^k, \dots, x_d^k)^t$ be

$$o_k = y(\vec{x}_k, \vec{w}) = \sum_{i=0}^d w_i x_i^k = \vec{w}^t \vec{x}_k$$

- The error for the labeled input $(\vec{x_k}, t_k)$: $e_k = o_k t_k$
- We wish to minimize the magnitude of this error irrespective of the sign. We will use the squared error, and we are interested in the error over all training samples

Learning Linear Functions

The sum-of-squared-error (Mean Squared Error) function

$$J_s(\vec{w}) = \frac{1}{2} \sum_{k=1}^n (o_k - t_k)^2 = \frac{1}{2} \sum_{k=1}^n (\vec{w}^t \vec{x}_k - t_k)^2$$

where n: number of samples

- The learning problem reduces to looking for a weight vector that minimizes $J_s(\vec{w})$
 - a minimum-squared-error (MSE) solution.

Learning Linear Functions: Computing Gradient

$$\frac{\partial J}{\partial w_i} = \frac{\partial}{\partial w_i} \frac{1}{2} \sum_k (o_k - t_k)^2 = \frac{1}{2} \sum_k \frac{\partial}{\partial w_i} (o_k - t_k)^2$$

$$= \frac{1}{2} \sum_k 2(o_k - t_k) \frac{\partial}{\partial w_i} (o_k - t_k)$$

$$= \sum_k (o_k - t_k) \frac{\partial o_k}{\partial w_i}$$

$$\frac{\partial o_k}{\partial w_i} = x_i^k$$

Learning Linear Functions: Computing Gradient

$$\frac{\partial J}{\partial w_i} = \sum_{k=1}^n (o_k - t_k) x_i^k$$

$$\nabla J[\vec{w}] = \sum_{k=1}^{n} (o_k - t_k) \vec{x}_k$$

Necessary condition for minimization

$$\frac{\partial J}{\partial w_i} = 0, \qquad i = 0, \dots, d$$

Equivalently $\nabla J[\vec{w}] = 0$

■ This defines a set of linear equations in w_i 's. Can be solved explicitly using linear algebra technique

Learning Linear Functions: Linear Algebra Solution

The weight values that minimize the sum-of-squared-error function can be found explicitly by solving the set of linear equations.

$$\sum_{k=1}^{n} \sum_{j=0}^{d} w_j x_j^k x_i^k = \sum_{k=1}^{n} x_i^k t_k$$

$$\mathbf{Y} = \begin{pmatrix} x_0^1 & \cdots & x_d^1 \\ \vdots & \ddots & \vdots \\ x_0^n & \cdots & x_d^n \end{pmatrix} \quad \mathbf{w} = \begin{pmatrix} w_0 \\ \vdots \\ w_d \end{pmatrix} \quad \mathbf{t} = \begin{pmatrix} t_1 \\ \vdots \\ t_n \end{pmatrix}$$

$$(\mathbf{Y}^t \mathbf{Y}) \mathbf{w} = \mathbf{Y}^t \mathbf{t}$$

- Pseudo-inverse of Y: $\mathbf{Y}^{\dagger} = (\mathbf{Y}^t \mathbf{Y})^{-1} \mathbf{Y}^t$
- $ec{w} = \mathbf{Y}^\dagger \mathbf{t}$
- In practice, this solution can lead to numerical difficulties due to the possibility of Y^tY being singular or nearly singular.
- Use the techniques of singular value decomposition (SVD)

Learning Linear Functions: Delta/Adaline/Widrow-Hoff/LMS(Least-Mean-Squared) Rule

$$w_i \leftarrow w_i - \eta \frac{\partial E_S}{\partial w_i}$$

$$\frac{\partial E_{S}}{\partial w_{i}} = \frac{1}{2} \frac{\partial}{\partial w_{i}} \left\{ \sum_{p} e_{p}^{2} \right\} = \frac{1}{2} \left(\sum_{p} \frac{\partial}{\partial w_{i}} (e_{p}^{2}) \right)$$

$$= \frac{1}{2} \left(\sum_{p} (2e_{p}) \frac{\partial e_{p}}{\partial w_{i}} \right) = \sum_{p} e_{p} \left(\frac{\partial e_{p}}{\partial y_{p}} \right) \left(\frac{\partial y_{p}}{\partial w_{i}} \right) = \sum_{p} e_{p} (-1) \left(\frac{\partial}{\partial w_{i}} \left(\sum_{j=0}^{n} w_{j} x_{jp} \right) \right)$$

$$= -\sum_{p} (d_{p} - y_{p}) \left(\frac{\partial}{\partial w_{i}} \left(w_{i} x_{ip} + \sum_{j \neq i} w_{j} x_{jp} \right) \right)$$

$$= -\sum_{p} (d_{p} - y_{p}) \left(\frac{\partial}{\partial w_{i}} \left(w_{i} x_{ip} \right) + \frac{\partial}{\partial w_{i}} \left(\sum_{j \neq i} w_{j} x_{jp} \right) \right)$$

$$= -\sum_{p} (d_{p} - y_{p}) x_{ip}$$

$$w_{i} \leftarrow w_{i} + \eta \sum_{p} (d_{p} - y_{p}) x_{ip}$$

Learning Real-Valued Functions

- Universal function approximation theorem
- Learning nonlinear functions using gradient descent in weight space
- Practical considerations and examples

Kolmogorov's theorem (Kolmogorov, 1957)

- In search of more expressive hypothesis spaces
- Any continuous function from input to output can be expressed in the form

$$g(x_1,...x_n) = \sum_{j=1}^{2n+1} g_j(\Sigma u_{ij}(x_i)) \quad \forall (x_1,...x_n) \in I^n(I = [0,1]; n \ge 2)$$

by choosing proper nonlinearities gj and uij

Universal function approximation theorem (Cybenko, 1989)

- Let $\varphi: \Re \to \Re$ be a non-constant, bounded (hence non-linear), monotone, continuous function. Let I_N be the N-dimensional unit hypercube in \Re^N .
- Let $C(I_N) = \{f: I_N \to \Re\}$ be the set of <u>all</u> continuous functions with domain I_N and range \Re . Then for any function $f \in C(I_N)$ and any $\epsilon > 0$, \exists an integer L and a set of real values θ , α_j , θ_j , w_{ji} $(1 \le j \le L; 1 \le i \le N)$ such that

$$F(x_1, x_2...x_n) = \sum_{j=1}^{L} \alpha_j \varphi \left(\sum_{i=1}^{N} w_{ji} x_i - \theta_j \right) - \theta$$

is a uniform approximation of f – that is,

$$\forall (x_1, \dots x_N) \in I_N, \quad |F(x_1, \dots x_N) - f(x_1, \dots x_N)| < \varepsilon$$

Universal function approximation theorem (UFAT)

$$F(x_1, x_2...x_n) = \sum_{j=1}^{L} \alpha_j \varphi \left(\sum_{i=1}^{N} w_{ji} x_i - \theta_j \right) - \theta$$

- Unlike Kolmogorov's theorem, UFAT requires only one kind of nonlinearity to approximate any arbitrary nonlinear function to any desired accuracy
- The sigmoid function satisfies the UFAT requirements

$$\varphi(z) = \frac{1}{1 + e^{-az}}; a > 0$$
 $\lim_{z \to -\infty} \varphi(z) = 0; \lim_{z \to +\infty} \varphi(z) = 1$

 Similar universal approximation properties can be guaranteed for other functions (e.g. radial basis functions)

Universal function approximation theorem

- UFAT guarantees the existence of arbitrarily accurate approximations of continuous functions defined over bounded subsets of \Re^N
- UFAT tells us the <u>representational power</u> of a certain class of multilayer networks relative to the set of continuous functions defined on bounded subsets of \Re^N
- UFAT is not <u>constructive</u> it does not tell us <u>how</u> to choose the parameters to construct a desired function
- To learn an <u>unknown function</u> from data, we need an algorithm to search the hypothesis space of multilayer networks
- Generalized delta rule allows the form of the nonlinearity to be learned from the training data

Feed-forward neural networks

- A feed-forward 3-layer network consists of 3 layers of nodes
 - Input nodes
 - Hidden nodes
 - Output nodes
- Interconnected by modifiable weights from input nodes to the hidden nodes and the hidden nodes to the output nodes
- More general topologies (with more than 3 layers of nodes, or connections that skip layers – e.g., direct connections between input and output nodes) are also possible

A three layer network that approximates the exclusive OR function

Three-layer feed-forward neural network

- A single bias unit is connected to each unit other than the input units
- Net input

$$n_{j} = \sum_{i=1}^{N} x_{i} w_{ji} + w_{j0} = \sum_{i=0}^{N} x_{i} w_{ji} \equiv \mathbf{W}_{j} \cdot \bullet \mathbf{X},$$

where the subscript i indexes units in the input layer, j in the hidden; w_{ji} denotes the input-to-hidden layer weights at the hidden unit j.

• The output of a hidden unit is a nonlinear function of its net input. That is, $y_i = f(n_i)$ e.g.,

$$y_j = \frac{1}{1 + e^{-n_j}}$$

Three-layer feed-forward neural network

 Each output unit similarly computes its net activation based on the hidden unit signals as:

$$n_k = \sum_{j=1}^{n_H} y_j w_{kj} + w_{k0} = \sum_{j=0}^{n_H} y_j w_{kj} = \mathbf{W}_k \bullet \mathbf{Y},$$

where the subscript k indexes units in the ouput layer and n_H denotes the number of hidden units

• The output can be a linear or nonlinear function of the net input e.g.,

$$y_k = n_k$$

Computing nonlinear functions using a feed-forward neural network

Realizing non linearly separable class boundaries using a 3-layer feed-forward neural network

Learning nonlinear functions

Given a training set determine:

- Network structure number of hidden nodes or more generally, network topology
 - Start small and grow the network
 - Start with a sufficiently large network and prune away the unnecessary connections
- For a given structure, determine the parameters (weights) that minimize the error on the training samples (e.g., the mean squared error)
- For now, we focus on the latter

Generalized delta rule – error back-propagation

- Challenge we know the desired outputs for nodes in the output layer, but not the hidden layer
- Need to solve the credit assignment problem dividing the credit or blame for the performance of the output nodes among hidden nodes
- Generalized delta rule offers an elegant solution to the credit assignment problem in feed-forward neural networks in which each neuron computes a differentiable function of its inputs
- Solution can be generalized to other kinds of networks, including networks with cycles

Feed-forward networks

- Forward operation (computing output for a given input based on the current weights)
- Learning modification of the network parameters (weights) to minimize an appropriate error measure
- Because each neuron computes a differentiable function of its inputs if error is a differentiable function of the network outputs, the error is a differentiable function of the weights in the network – so we can perform gradient descent!

A fully connected 3-layer network

Generalized delta rule

- Let t_{kp} be the k-th target (or desired) output for input pattern \mathbf{X}_p and z_{kp} be the output produced by k-th output node and let \mathbf{W} represent all the weights in the network
- Training error:

$$E_S(\mathbf{W}) = \frac{1}{2} \sum_{p} \sum_{k=1}^{M} (t_{kp} - z_{kp})^2 = \sum_{p} E_p(\mathbf{W})$$

 The weights are initialized with pseudo-random values and are changed in a direction that will reduce the error:

$$\Delta w_{ji} = -\eta \frac{\partial E_S}{\partial w_{ji}} \qquad \Delta w_{kj} = -\eta \frac{\partial E_S}{\partial w_{kj}}$$

Generalized delta rule

η >0 is a suitable the learning rate W \leftarrow W+ Δ W

Hidden-to-output weights

$$\frac{\partial E_p}{\partial w_{kj}} = \frac{\partial E_p}{\partial n_{kp}} \cdot \frac{\partial n_{kp}}{\partial w_{kj}}$$

$$\frac{\partial n_{kp}}{\partial w_{kj}} = y_{jp}$$

$$\frac{\partial E_p}{\partial n_{kp}} = \frac{\partial E_p}{\partial z_{kp}} \cdot \frac{\partial z_{kp}}{\partial n_{kp}} = -(t_{kp} - z_{kp})(1)$$

$$w_{kj} \leftarrow w_{kj} - \eta \frac{\partial E_p}{\partial w_{kj}} = w_{kj} + (t_{kp} - z_{kp}) y_{jp} = w_{kj} + \delta_{kp} y_{jp}$$

Generalized delta rule

Weights from input to hidden units

$$\frac{\partial E_{p}}{\partial w_{ji}} = \sum_{k=1}^{M} \frac{\partial E_{p}}{\partial z_{kp}} \frac{\partial z_{kp}}{\partial w_{ji}} = \sum_{k=1}^{M} \frac{\partial E_{p}}{\partial z_{kp}} \frac{\partial z_{kp}}{\partial y_{jp}} \cdot \frac{\partial y_{jp}}{\partial n_{jp}} \cdot \frac{\partial n_{jp}}{\partial w_{ji}}$$

$$= \sum_{k=1}^{M} \frac{\partial}{\partial z_{kp}} \left[\frac{1}{2} \sum_{l=1}^{M} (t_{lp} - z_{lp})^{2} \right] (w_{kj}) (y_{jp}) (1 - y_{jp}) (x_{ip})$$

$$= -\sum_{k=1}^{M} (t_{kp} - z_{kp}) (w_{kj}) (y_{jp}) (1 - y_{jp}) (x_{ip})$$

$$= -\left(\sum_{k=1}^{M} \delta_{kp} (w_{kj}) (y_{jp}) (1 - y_{jp}) (x_{ip}) = -\delta_{jp} x_{ip} \right)$$

$$w_{ji} \leftarrow w_{ji} + \eta \delta_{jp} x_{ip}$$

Back propagation algorithm

Start with small random initial weights

Until desired stopping criterion is satisfied do

Select a training sample from S

Compute the outputs of all nodes based on current weights and the input sample

Compute the weight updates for output nodes

Compute the weight updates for hidden nodes

Update the weights

Using neural networks for classification

Network outputs are real valued.

How can we use the networks for classification?

$$F(\mathbf{X}_p) = \underset{k}{\operatorname{argmax}} z_{kp}$$

Classify a pattern by assigning it to the class that corresponds to the index of the output node with the largest output for the pattern

 Initializing weights to small random values that place the neurons in the <u>linear portion</u> of their operating range for most of the patterns in the training set improves speed of convergence e.g.,

$$w_{ji} = \pm \frac{1}{2N} \sum_{i=1,...,N} \frac{1}{|x_i|}$$

For input to hidden layer weights with the sign of the weight chosen at random

$$w_{kj} = \pm \frac{1}{2N} \sum_{i=1,...,N} \frac{1}{\varphi(\sum w_{ji} x_{i})}$$

 $w_{kj} = \pm \frac{1}{2N} \sum_{i=1}^{N} \frac{1}{\varphi(\sum w_{ji}x_{i})}$ For hidden to output layer weights with the sign of the weight chosen at random

Xavier initialization (Glorot and Bengio, 2010): for sigmoid and tanh

$$W \sim U \left[-\frac{\sqrt{6}}{\sqrt{n_{j}} + \sqrt{n_{j+1}}}, \frac{\sqrt{6}}{\sqrt{n_{j}} + \sqrt{n_{j+1}}} \right]$$

Kaiming initialization (He et al., 2015): for ReLU and Leaky ReLU

$$W \sim N \left[0, \frac{\sqrt{2}}{\sqrt{n_j}} \right]$$

Some Useful Tricks (from Li's notes)

Proper initialization is an active area of research...

Understanding the difficulty of training deep feedforward neural networks by Glorot and Bengio, 2010

Exact solutions to the nonlinear dynamics of learning in deep linear neural networks by Saxe et al, 2013

Random walk initialization for training very deep feedforward networks by Sussillo and Abbott, 2014

Delving deep into rectifiers: Surpassing human-level performance on ImageNet classification by He et al., 2015

Data-dependent Initializations of Convolutional Neural Networks by Krähenbühl et al., 2015

All you need is a good init, Mishkin and Matas, 2015

Fixup Initialization: Residual Learning Without Normalization, Zhang et al, 2019

The Lottery Ticket Hypothesis: Finding Sparse, Trainable Neural Networks, Frankle and Carbin, 2019

Batch Normalization (from Li's notes) [Loffe and Szegedy, 2015]

"you want zero-mean unit-variance activations? just make them so."

consider a batch of activations at some layer. To make each dimension zero-mean unit-variance, apply:

$$\widehat{x}^{(k)} = \frac{x^{(k)} - E[x^{(k)}]}{\sqrt{\text{Var}[x^{(k)}]}}$$

this is a vanilla differentiable function...

Input: $x: N \times D$

$$\mu_j = \frac{1}{N} \sum_{i=1}^N x_{i,j} \quad \text{Per-channel mean,} \\ \sigma_j^2 = \frac{1}{N} \sum_{i=1}^N (x_{i,j} - \mu_j)^2 \quad \text{Per-channel var,} \\ \hat{x}_{i,j} = \frac{x_{i,j} - \mu_j}{\sqrt{\sigma_j^2 + \varepsilon}} \quad \text{Normalized x,} \\ \text{Shape is N x D}$$

Input: $x: N \times D$

Learnable scale and shift parameters:

$$\gamma, \beta: D$$

Learning $\gamma = \sigma$, $\beta = \mu$ will recover the identity function!

$$\mu_j = \frac{1}{N} \sum_{i=1}^{N} x_{i,j} \quad \begin{array}{ll} \text{Per-channel mean,} \\ \text{shape is D} \end{array}$$

$$\sigma_j^2 = \frac{1}{N} \sum_{i=1}^N (x_{i,j} - \mu_j)^2 \quad \mbox{Per-channel var,} \\ \mbox{shape is D}$$

$$\hat{x}_{i,j} = rac{x_{i,j} - \mu_j}{\sqrt{\sigma_j^2 + arepsilon}}$$
 Normalized x, Shape is N x D

$$y_{i,j} = \gamma_j \hat{x}_{i,j} + \beta_j$$
 Output, Shape is N x D

Input: $x: N \times D$

Learnable scale and shift parameters:

$$\gamma, \beta: D$$

Learning $\gamma = \sigma$, $\beta = \mu$ will recover the identity function!

$$\mu_j = \frac{1}{N} \sum_{i=1}^N x_{i,j} \quad \text{Per-channel mean,} \\ \text{shape is D}$$

$$\sigma_j^2 = \frac{1}{N} \sum_{i=1}^N (x_{i,j} - \mu_j)^2 \quad \text{Per-channel var,} \\ \text{shape is D}$$

$$\hat{x}_{i,j} = rac{x_{i,j} - \mu_j}{\sqrt{\sigma_j^2 + arepsilon}}$$
 Normalized x, Shape is N x D

$$g_{i,j} = \gamma_j \hat{x}_{i,j} + eta_j$$
 Output, Shape is N x D

Input: $x: N \times D$

Learnable scale and shift parameters:

$$\gamma, \beta: D$$

During testing batchnorm becomes a linear operator! Can be fused with the previous fully-connected or conv layer

$$\mu_j=rac{ ext{(Running) average of}}{ ext{values seen during training}}$$

$$\sigma_j^2 = ext{(Running)}$$
 average of values seen during training

$$\hat{x}_{i,j} = rac{x_{i,j} - \mu_j}{\sqrt{\sigma_j^2 + arepsilon}}$$
 Norm

$$y_{i,j} = \gamma_j \hat{x}_{i,j} + \beta_j$$

Per-channel mean, shape is D

Per-channel var, shape is D

Normalized x, Shape is N x D

Output, Shape is N x D

Batch Normalization [Loffe and Szegedy, 2015]

Input: Values of
$$x$$
 over a mini-batch: $\mathcal{B} = \{x_{1...m}\}$;

Parameters to be learned: γ , β

Output: $\{y_i = \mathrm{BN}_{\gamma,\beta}(x_i)\}$

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^m x_i \qquad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \qquad // \text{mini-batch variance}$$

$$\widehat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \qquad // \text{normalize}$$

$$y_i \leftarrow \gamma \widehat{x}_i + \beta \equiv \mathrm{BN}_{\gamma,\beta}(x_i) \qquad // \text{scale and shift}$$

Algorithm 1: Batch Normalizing Transform, applied to activation x over a mini-batch.

Batch Normalization [Loffe and Szegedy, 2015]

Input: Network N with trainable parameters Θ ; subset of activations $\{x^{(k)}\}_{k=1}^{K}$

Output: Batch-normalized network for inference, N_{BN}^{inf}

- N^{tr}_{BN} ← N // Training BN network
- 2: for k = 1 ... K do
- 3: Add transformation $y^{(k)} = BN_{\gamma^{(k)},\beta^{(k)}}(x^{(k)})$ to N_{BN}^{tr} (Alg. 1)
- Modify each layer in N^{tr}_{BN} with input x^(k) to take y^(k) instead
- 5: end for
- & Train $N_{\mathrm{BN}}^{\mathrm{tr}}$ to optimize the parameters $\Theta \cup \{\gamma^{(k)}, \beta^{(k)}\}_{k=1}^{K}$
- 7: N^{tnf}_{BN} ← N^{tr}_{BN} // Inference BN network with frozen // parameters
- 8: for k = 1 ... K do
- // For clarity, x ≡ x^(k), γ ≡ γ^(k), μ_B ≡ μ_B^(k), etc.
- 10: Process multiple training mini-batches B, each of size m, and average over them:

$$E[x] \leftarrow E_B[\mu_B]$$

 $Var[x] \leftarrow \frac{m}{m-1}E_B[\sigma_B^2]$

11: In N_{BN}^{inf} , replace the transform $y = BN_{\gamma,\beta}(x)$ with $y = \frac{\gamma}{\sqrt{Var[x] + \epsilon}} \cdot x + \left(\beta - \frac{\gamma E[x]}{\sqrt{Var[x] + \epsilon}}\right)$

Algorithm 2: Training a Batch-Normalized Network

12: end for

Usually inserted after Fully Connected or Convolutional layers, and before nonlinearity.

$$\widehat{x}^{(k)} = \frac{x^{(k)} - E[x^{(k)}]}{\sqrt{\text{Var}[x^{(k)}]}}$$

- Makes deep networks much easier to train!
- Improves gradient flow
- Allows higher learning rates, faster convergence
- Networks become more robust to initialization
- Acts as regularization during training
- Zero overhead at test-time: can be fused with conv!
- Behaves differently during training and testing: this
 is a very common source of bugs!

 Use of momentum term allows the effective learning rate for each weight to adapt as needed and helps speed up convergence – in a network with 2 layers of weights,

$$w_{ji}(t+1) = w_{ji}(t) + \Delta w_{ji}(t)$$

$$\Delta w_{ji}(t) = -\eta \frac{\partial E_S}{\partial w_{ji}} \Big|_{w_{ji} = w_{ji}(t)} + \alpha \Delta w_{ji}(t-1)$$

$$w_{kj}(t+1) = w_{kj}(t) + \Delta w_{kj}(t)$$

$$\Delta w_{kj}(t) = -\eta \frac{\partial E_S}{\partial w_{kj}} \Big|_{w_{kj} = w_{kj}(t)} + \alpha \Delta w_{kj}(t-1)$$
where $0 < \alpha, \eta < 1$ with typical values of $\eta = 0.5$ to $0.6, \alpha = 0.8$ to 0.9

 Nesterov Momentum (Sutskever et al., 2013): Gradient is evaluated after the current velocity is applied

Nesterov Momentum (from Li's notes)

Momentum update:

Combine gradient at current point with velocity to get step used to update weights

Nesterov, "A method of solving a convex programming problem with convergence rate O(1/k*2)", 1983. Nesterov, "Introductory lectures on convex optimization: a basic course", 2004. Sutskever et al, "On the importance of initialization and momentum in deep learning", ICML 2013.

Nesterov Momentum

"Look ahead" to the point where updating using velocity would take us; compute gradient there and mix it with velocity to get actual update direction

Algorithm 8.2 Stochastic gradient descent (SGD) with momentum

Require: Learning rate ϵ , momentum parameter α .

Require: Initial parameter θ , initial velocity v.

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \dots, x^{(m)}\}$ with corresponding targets $y^{(i)}$.

Compute gradient estimate: $\boldsymbol{g} \leftarrow \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\boldsymbol{x}^{(i)}; \boldsymbol{\theta}), \boldsymbol{y}^{(i)})$

Compute velocity update: $\mathbf{v} \leftarrow \alpha \mathbf{v} - \epsilon \mathbf{g}$

Apply update: $\theta \leftarrow \theta + v$

end while

Algorithm 8.3 Stochastic gradient descent (SGD) with Nesterov momentum

Require: Learning rate ϵ , momentum parameter α .

Require: Initial parameter θ , initial velocity v.

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \dots, x^{(m)}\}$ with corresponding labels $y^{(i)}$.

Apply interim update: $\theta \leftarrow \theta + \alpha v$

Compute gradient (at interim point): $g \leftarrow \frac{1}{m} \nabla_{\tilde{\boldsymbol{\theta}}} \sum_{i} L(f(\boldsymbol{x}^{(i)}; \tilde{\boldsymbol{\theta}}), \boldsymbol{y}^{(i)})$

Compute velocity update: $\mathbf{v} \leftarrow \alpha \mathbf{v} - \epsilon \mathbf{g}$

Apply update: $\theta \leftarrow \theta + v$

end while

- Algorithms with Adaptive Learning Rates
- AdaGrad (Adaptive Gradient, Duchi et al., 2011): scale rates inversely proportional to the square root of the sum of all the historical squared values of the gradient

```
Algorithm 8.4 The AdaGrad algorithm Require: Global learning rate \epsilon Require: Initial parameter \theta Require: Small constant \delta, perhaps 10^{-7}, for numerical stability Initialize gradient accumulation variable r=0 while stopping criterion not met \mathbf{do} Sample a minibatch of m examples from the training set \{x^{(1)},\ldots,x^{(m)}\} with corresponding targets \mathbf{y}^{(i)}.

Compute gradient: \mathbf{g} \leftarrow \frac{1}{m} \nabla_{\theta} \sum_{i} L(f(\mathbf{x}^{(i)};\theta),\mathbf{y}^{(i)}) Accumulate squared gradient: \mathbf{r} \leftarrow \mathbf{r} + \mathbf{g} \odot \mathbf{g} Compute update: \Delta \theta \leftarrow -\frac{\epsilon}{\delta + \sqrt{r}} \odot \mathbf{g}. (Division and square root applied element-wise) Apply update: \theta \leftarrow \theta + \Delta \theta end while
```


 RMSProp (Hinton, 2012): modifies AdaGrad to perform better in nonconvex setting by changing the gradient accumulation into an exponentially decaying average

Algorithm 8.5 The RMSProp algorithm

Require: Global learning rate ϵ , decay rate ρ .

Require: Initial parameter θ

Require: Small constant δ , usually 10^{-6} , used to stabilize division by small numbers.

Initialize accumulation variables r = 0

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \dots, x^{(m)}\}$ with corresponding targets $y^{(i)}$.

Compute gradient: $\boldsymbol{g} \leftarrow \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\boldsymbol{x}^{(i)}; \boldsymbol{\theta}), \boldsymbol{y}^{(i)})$

Accumulate squared gradient: $r \leftarrow \rho r + (1 - \rho)g \odot g$

Compute parameter update: $\Delta \theta = -\frac{\epsilon}{\sqrt{\delta + r}} \odot g$. $(\frac{1}{\sqrt{\delta + r}} \text{ applied element-wise})$

Apply update: $\theta \leftarrow \theta + \Delta \theta$

end while

Algorithm 8.6 RMSProp algorithm with Nesterov momentum

Require: Global learning rate ϵ , decay rate ρ , momentum coefficient α .

Require: Initial parameter θ , initial velocity v.

Initialize accumulation variable r = 0

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \ldots, x^{(m)}\}$ with corresponding targets $y^{(i)}$.

Compute interim update: $\tilde{\theta} \leftarrow \theta + \alpha v$

Compute gradient: $\mathbf{g} \leftarrow \frac{1}{m} \nabla_{\tilde{\boldsymbol{\theta}}} \sum_{i} L(f(\mathbf{x}^{(i)}; \tilde{\boldsymbol{\theta}}), \mathbf{y}^{(i)})$

Accumulate gradient: $\mathbf{r} \leftarrow \rho \mathbf{r} + (1 - \rho) \mathbf{g} \odot \mathbf{g}$

Compute velocity update: $\mathbf{v} \leftarrow \alpha \mathbf{v} - \frac{\epsilon}{\sqrt{r}} \odot \mathbf{g}$. $(\frac{1}{\sqrt{r}} \text{ applied element-wise})$

Apply update: $\theta \leftarrow \theta + v$

end while

- Adam (Adaptive Moments, Kingma and Ba, 2015): RMSProp + SGD with momentum
 - Momentum is incorporated as an estimate of the first-order moment with exponential weighting of the gradient
 - Includes bias corrections to estimates of both the 1st order moments (momentum term) and the second order moments to account for their initialization at the origin

Algorithm 8.7 The Adam algorithm

Require: Step size ϵ (Suggested default: 0.001)

Require: Exponential decay rates for moment estimates, ρ_1 and ρ_2 in [0, 1).

(Suggested defaults: 0.9 and 0.999 respectively)

Require: Small constant δ used for numerical stabilization. (Suggested default: 10^{-8})

Require: Initial parameters θ

Initialize 1st and 2nd moment variables s = 0, r = 0

Initialize time step t = 0

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \dots, x^{(m)}\}$ with corresponding targets $y^{(i)}$.

Compute gradient: $\boldsymbol{g} \leftarrow \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\boldsymbol{x}^{(i)}; \boldsymbol{\theta}), \boldsymbol{y}^{(i)})$

$$t \leftarrow t + 1$$

Update biased first moment estimate: $s \leftarrow \rho_1 s + (1 - \rho_1)g$

Update biased second moment estimate: $r \leftarrow \rho_2 r + (1 - \rho_2) g \odot g$

Correct bias in first moment: $\hat{s} \leftarrow \frac{s}{1-\rho_1^l}$

Correct bias in second moment: $\hat{r} \leftarrow \frac{r}{1-\rho_2^{\ell}}$

Compute update: $\Delta \theta = -\epsilon \frac{\hat{s}}{\sqrt{\hat{r} + \delta}}$ (operations applied element-wise)

Apply update: $\theta \leftarrow \theta + \Delta \theta$

end while

First-Order Optimization (from Li's notes)

Second-Order Optimization (from Li's notes)

Second-Order Optimization (from Li's notes)

second-order Taylor expansion:

$$J(\boldsymbol{\theta}) \approx J(\boldsymbol{\theta}_0) + (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0) + \frac{1}{2} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)^{\top} \boldsymbol{H} (\boldsymbol{\theta} - \boldsymbol{\theta}_0)$$

Solving for the critical point we obtain the Newton parameter update:

$$\boldsymbol{\theta}^* = \boldsymbol{\theta}_0 - \boldsymbol{H}^{-1} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0)$$

Hessian has O(N^2) elements Inverting takes O(N^3) N = (Tens or Hundreds of) Millions

Q: Why is this bad for deep learning?

Second-Order Optimization (from Li's notes)

$$\boldsymbol{\theta}^* = \boldsymbol{\theta}_0 - \boldsymbol{H}^{-1} \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}_0)$$

- Quasi-Newton methods (BGFS most popular): instead of inverting the Hessian (O(n^3)), approximate inverse Hessian with rank 1 updates over time (O(n^2) each).
- L-BFGS (Limited memory BFGS):
 Does not form/store the full inverse Hessian.

In Practice (from Li's notes)

- Adam is a good default choice in many cases; it often works ok even with constant learning rate
- SGD+Momentum can outperform Adam but may require more tuning of LR and schedule
 - Try cosine schedule, very few hyperparameters!
- If you can afford to do full batch updates then try out
 L-BFGS (and don't forget to disable all sources of noise)

 Use sigmoid function which satisfies φ(-z)=-φ(z) helps speed up convergence

$$\varphi(z) = a \left(\frac{e^{bz} - e^{-bz}}{e^{bz} + e^{-bz}} \right)$$

$$a = 1.716, b = \frac{2}{3} \Rightarrow \frac{\partial \varphi}{\partial z}\Big|_{z=0} \approx 1$$

and $\varphi(z)$ is linear in the range -1 < z < 1

Some Useful Tricks (from Li's notes)

Sigmoid

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

tanh

tanh(x)

ReLU

 $\max(0,x)$

Good default choice

Leaky ReLU

 $\max(0.1x, x)$

Maxout

 $\max(w_1^T x + b_1, w_2^T x + b_2)$

ELU

$$\begin{cases} x & x \ge 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

- Randomizing the order of presentation of training examples from one pass to the next helps avoid local minima
- Introducing small amounts of noise in the weight updates (or into examples) during training helps improve generalization – minimizes over fitting, makes the learned approximation more robust to noise, and helps avoid local minima
- If using the suggested sigmoid nodes in the output layer, set target output for output nodes to be 1 for target class and -1 for all others

Some useful tricks

Regularization helps avoid over fitting and improves generalization

$$R(\mathbf{W}) = \lambda E(\mathbf{W}) + (1 - \lambda)C(\mathbf{W}), \quad 0 \le \lambda \le 1$$

$$C(\mathbf{W}) = \frac{1}{2} \left(\sum_{ji} w_{ji}^2 + \sum_{kj} w_{kj}^2 \right)$$

$$-\frac{\partial C}{\partial w_{ii}} = -w_{ji} \text{ and } -\frac{\partial C}{\partial w_{ki}} = -w_{kj}$$

Start with λ close to 1 and gradually lower it during training. When λ <1, it tends to drive weights toward zero setting up a tension between error reduction and complexity minimization

Input and output encodings:

- Do not eliminate natural proximity in the input or output space
 - Do not_normalize input patterns to be of unit length if the length is likely to be relevant for distinguishing between classes
- Do not introduce unwarranted proximity as an artifact
 - Do *not* use log₂ M outputs to encode M classes, use M outputs instead to avoid spurious proximity in the output space
- Use error correcting codes when feasible

Examples of a good code:

- Binary thermometer codes for encoding real values
 - Suppose we can use 10 bits to represent a value between -1.0 and +1.0
 - We can quantize the interval [-1, 1] into 10 equal parts
 - 0.38 in thermometer code is 1111000000
 - 0.60 in thermometer code is 1111110000
 - Note values that are close along the real number line have thermometer codes that are close in Hamming distance

Example of a bad code:

Ordinary binary representations of integers

- Use of problem specific information (if known) speeds up convergence and improves generalization
- In networks designed for translation-invariant visual image classification, building in translation invariance as a constraint on the weights helps
- If we know the function to be approximated is smooth, we can build that in as part of the criterion to be minimized – minimize in addition to the error, the gradient of the error with respect to the <u>inputs</u>

- Manufacture training data training networks with translated and rotated patterns if translation and rotation invariant recognition is desired
- Incorporating hints during training
- Hints are used as additional outputs during training to help shape the hidden layer representation

Hint nodes (e.g., vowels versus consonants in training a phoneme recognizer)

- Reducing the <u>effective</u> number of free parameters (degrees of freedom) helps improve generalization
- Regularization
- Preprocess the data to reduce the dimensionality of the input
 - Train a neural network with output same as input, but with fewer hidden neurons than the number of inputs
 - Use the hidden layer outputs as inputs to a second network to do function approximation

 Choice of appropriate error function is critical – do not blindly minimize sum squared error – there are many cases where other criteria are appropriate

Example

$$E_S(\mathbf{W}) = \sum_{p=1}^{P} \sum_{k=1}^{M} t_{kp} \ln \left(\frac{t_{kp}}{z_{kp}} \right)$$

is appropriate for minimizing the distance between the target probability distribution over the *M* output variables and the probability distribution represented by the network

- Interpreting the outputs as class conditional probabilities
- Use <u>linear</u> output nodes <u>or</u> <u>exponential</u> <u>but not sigmoid</u> output nodes

$$n_{kp} = \sum_{j=0}^{n_H} w_{kj} y_{jp}$$

linear output
$$z_{kp} = \left(\frac{n_{kp}}{\sum_{l=1}^{M} n_{lp}}\right)$$

exponential output
$$z_{kp} = \left(\frac{e^{n_{kp}}}{\sum_{l=1}^{M} e^{n_{lp}}}\right)$$

Other Topics on ANN

- Constructive/Generative neural network learning
- Hopfield networks with Hebbian learning
 - Associative memory
 - Optimization
- Adaptive Resonance Theory (ART) and its variants
- Kohonen's Self Organizing Map (SOM)

• ...