Introduction to Machine Learning: Linear Learners

Lisbon Machine Learning School, 2017

Stefan Riezler

Computational Linguistics & IWR Heidelberg University, Germany riezler@cl.uni-heidelberg.de

Intro: Linear Learners 1(119)

Modeling the Frog's Perceptual System


Intro: Linear Learners 2(119)

Modeling the Frog's Perceptual System

- ► [Lettvin et al. 1959] show that the frog's perceptual system constructs reality by four separate operations:
 - contrast detection: presence of sharp boundary?
 - convexity detection: how curved and how big is object?
 - movement detection: is object moving?
 - dimming speed: how fast does object obstruct light?
- ► The frog's goal: Capture any object of the size of an insect or worm providing it moves like one.

Modeling the Frog's Perceptual System

- ► [Lettvin et al. 1959] show that the frog's perceptual system constructs reality by four separate operations:
 - contrast detection: presence of sharp boundary?
 - convexity detection: how curved and how big is object?
 - movement detection: is object moving?
 - dimming speed: how fast does object obstruct light?
- ► The frog's goal: Capture any object of the size of an insect or worm providing it moves like one.
- Can we build a model of this perceptual system and learn to capture the right objects?

Intro: Linear Learners 3(119)

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	-			

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	-			

► Learning model parameters from data:

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	-			

Learning model parameters from data:

```
\begin{array}{lll} & p(+)=6/14,\,p(-)=8/14\\ & p(\mathsf{convex}=\mathsf{small}|-) = & ,\,p(\mathsf{convex}=\mathsf{med}|-) = & ,\,p(\mathsf{convex}=\mathsf{large}|-) =\\ & p(\mathsf{speed}=\mathsf{small}|+) = & ,\,p(\mathsf{speed}=\mathsf{med}|-) = & ,\,p(\mathsf{speed}=\mathsf{large}|-) =\\ & p(\mathsf{convex}=\mathsf{small}|+) = & ,\,p(\mathsf{convex}=\mathsf{med}|+) = & ,\,p(\mathsf{speed}=\mathsf{large}|+) =\\ & p(\mathsf{speed}=\mathsf{small}|+) = & ,\,p(\mathsf{speed}=\mathsf{med}|+) = & ,\,p(\mathsf{speed}=\mathsf{large}|+) =\\ \end{array}
```

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	_			

► Learning model parameters from data:

```
p(+) = 6/14, p(-) = 8/14
```

p(convex = small|-) = 6/8, p(convex = med|-) = 1/8, p(convex = large|-) = 1/8
p(speed = small|-) = 4/8, p(speed = med|-) = 3/8, p(speed = large|-) = 1/8
p(convex = small|+) = 1/6, p(convex = med|+) = 2/6, p(convex = large|+) = 3/6
p(speed = small|+) = 1/6, p(speed = med|+) = 1/6, p(speed = large|+) = 4/6

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	_			

► Learning model parameters from data:

```
p(+) = 6/14, p(-) = 8/14
```

- p(convex = small|-) = 6/8, p(convex = med|-) = 1/8, p(convex = large|-) = 1/8 p(speed = small|-) = 4/8, p(speed = med|-) = 3/8, p(speed = large|-) = 1/8 p(convex = small|+) = 1/6, p(convex = med|+) = 2/6, p(convex = large|+) = 3/6 p(speed = small|+) = 1/6, p(speed = med|+) = 1/6, p(speed = large|+) = 4/6
- ▶ Predict unseen p(label = ?, convex = med, speed = med)

```
p(-) \cdot p(convex = med|-) \cdot p(speed = med|-) =
```

 $p(+) \cdot p(convex = med|+) \cdot p(speed = med|+) =$

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	-			

► Learning model parameters from data:

```
p(+) = 6/14, p(-) = 8/14
```

- p(convex = small|-) = 6/8, p(convex = med|-) = 1/8, p(convex = large|-) = 1/8 p(speed = small|-) = 4/8, p(speed = med|-) = 3/8, p(speed = large|-) = 1/8 p(convex = small|+) = 1/6, p(convex = med|+) = 2/6, p(convex = large|+) = 3/6 p(speed = small|+) = 1/6, p(speed = med|+) = 1/6, p(speed = large|+) = 4/6
- Predict unseen p(label = ?, convex = med, speed = med)

```
p(-) \cdot p(convex = med|-) \cdot p(speed = med|-) = 8/14 \cdot 1/8 \cdot 3/8 = 0.027
```

 $p(+) \cdot p(convex = med|+) \cdot p(speed = med|+) =$

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	_			

- ► Learning model parameters from data:
 - p(+) = 6/14, p(-) = 8/14
 - p(convex = small|-) = 6/8, p(convex = med|-) = 1/8, p(convex = large|-) = 1/8 p(speed = small|-) = 4/8, p(speed = med|-) = 3/8, p(speed = large|-) = 1/8 p(convex = small|+) = 1/6, p(convex = med|+) = 2/6, p(convex = large|+) = 3/6 p(speed = small|+) = 1/6, p(speed = med|+) = 1/6, p(speed = large|+) = 4/6
- ▶ Predict unseen p(label = ?, convex = med, speed = med)
 - $p(-) \cdot p(convex = med|-) \cdot p(speed = med|-) = 8/14 \cdot 1/8 \cdot 3/8 = 0.027$
 - $p(+) \cdot p(convex = med|+) \cdot p(speed = med|+) = 6/14 \cdot 2/6 \cdot 1/6 = 0.024$

► Assume training data of edible (+) and inedible (-) objects

convex	speed	label	convex	speed	label
small	small	-	small	large	+
small	medium	-	medium	large	+
small	medium	-	medium	large	+
medium	small	-	large	small	+
large	small	-	large	large	+
small	small	-	large	medium	+
small	large	-			
small	medium	-			

- Learning model parameters from data:
 - p(+) = 6/14, p(-) = 8/14
 - p(convex = small|-) = 6/8, p(convex = med|-) = 1/8, p(convex = large|-) = 1/8 p(speed = small|-) = 4/8, p(speed = med|-) = 3/8, p(speed = large|-) = 1/8 p(convex = small|+) = 1/6, p(convex = med|+) = 2/6, p(convex = large|+) = 3/6 p(speed = small|+) = 1/6, p(speed = med|+) = 1/6, p(speed = large|+) = 4/6
- Predict unseen p(label = ?, convex = med, speed = med)
 - $p(-) \cdot p(convex = med|-) \cdot p(speed = med|-) = 8/14 \cdot 1/8 \cdot 3/8 = 0.027$
 - $p(+) \cdot p(convex = med|+) \cdot p(speed = med|+) = 6/14 \cdot 2/6 \cdot 1/6 = 0.024$
 - Inedible: p(convex = med, speed = med, label = -) > p(convex = med, speed = med, label = +)!

Machine Learning is a Frog's World

- Machine learning problems can be seen as problems of function estimation where
 - our models are based on a combined feature representation of inputs and outputs
 - similar to the frog whose world is constructed by four-dimensional feature vector based on detection operations

Intro: Linear Learners 5(119)

Machine Learning is a Frog's World

- Machine learning problems can be seen as problems of function estimation where
 - our models are based on a combined feature representation of inputs and outputs
 - similar to the frog whose world is constructed by four-dimensional feature vector based on detection operations
 - learning of parameter weights is done by optimizing fit of model to training data
 - frog uses binary classification into edible/inedible objects as supervision signals for learning

Machine Learning is a Frog's World

- Machine learning problems can be seen as problems of function estimation where
 - our models are based on a combined feature representation of inputs and outputs
 - similar to the frog whose world is constructed by four-dimensional feature vector based on detection operations
 - learning of parameter weights is done by optimizing fit of model to training data
 - frog uses binary classification into edible/inedible objects as supervision signals for learning
 - ► The model used in the frog's perception example is called Naive Bayes: It measures compatibility of inputs to outputs by a linear model and optimizes parameters by convex optimization

Lecture Outline

- Preliminaries
 - ▶ Data: input/output
 - ► Feature representations
 - ▶ Linear models
- Convex optimization for linear models
 - Naive Bayes
 - Generative versus discriminative
 - Logistic Regression
 - ► Perceptron
 - Large-Margin Learners (SVMs)
- Regularization
- Online learning
- Non-linear models

Inputs and Outputs

- ▶ Input: $x \in \mathcal{X}$
 - e.g., document or sentence with some words $x = w_1 \dots w_n$
- ▶ Output: $y \in \mathcal{Y}$
 - e.g., document class, translation, parse tree
- ▶ Input/Output pair: $(x,y) \in \mathcal{X} \times \mathcal{Y}$
 - \triangleright e.g., a document x and its class label y,
 - \triangleright a source sentence x and its translation y,
 - ightharpoonup a sentence x and its parse tree y

Feature Representations

Most NLP problems can be cast as multiclass classification where we assume a high-dimensional joint feature map on input-output pairs (x,y)

 $lackbox{\phi}(oldsymbol{x},oldsymbol{y}): \mathcal{X} imes\mathcal{Y} o\mathbb{R}^m$

Intro: Linear Learners 8(119)

Feature Representations

- Most NLP problems can be cast as multiclass classification where we assume a high-dimensional joint feature map on input-output pairs (x,y)
 - $m{\phi}(x,y): \mathcal{X} imes \mathcal{Y}
 ightarrow \mathbb{R}^m$
- Common ranges:
 - ▶ categorical (e.g., counts): $\phi_i \in \{1, ..., F_i\}$, $F_i \in \mathbb{N}^+$
 - ▶ binary (e.g., binning): $\phi \in \{0,1\}^m$
 - ightharpoonup continuous (e.g., word embeddings): $\phi \in \mathbb{R}^m$

Feature Representations

- Most NLP problems can be cast as multiclass classification where we assume a high-dimensional joint feature map on input-output pairs (x,y)
 - $lackbox{\phi}(x,y): \mathcal{X} imes \mathcal{Y}
 ightarrow \mathbb{R}^m$
- Common ranges:
 - ▶ categorical (e.g., counts): $\phi_i \in \{1, ..., F_i\}$, $F_i \in \mathbb{N}^+$
 - ▶ binary (e.g., binning): $\phi \in \{0,1\}^m$
 - ightharpoonup continuous (e.g., word embeddings): $\phi \in \mathbb{R}^m$
- ▶ For any vector $\mathbf{v} \in \mathbb{R}^m$, let \mathbf{v}_i be the j^{th} value

x is a document and y is a label

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

We expect this feature to have a positive weight, "interest" is a positive indicator for the label "financial"

 $\phi_j(x,y)=\%$ of words in x containing punctuation and y= "scientific"

Punctuation symbols - positive indicator or negative indicator for scientific articles?

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

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


What weight would it get?

 $\triangleright x$ is a source sentence and y is translation

$$\phi_j(x,y) = \left\{egin{array}{ll} 1 & ext{if "y a-t-il" present in } x \ & ext{and "are there" present in } y \ 0 & ext{otherwise} \end{array}
ight.$$

$$\phi_k(m{x}, m{y}) = \left\{egin{array}{ll} 1 & ext{if "y a-t-il" present in } m{x} \ & ext{and "are there any" present in } m{y} \ & ext{0} & ext{otherwise} \end{array}
ight.$$

Which phrase indicator should be preferred?


Note: Label y includes sentence x

Linear Models

► Linear model: Defines a discriminant function that is based on linear combination of features and weights

$$egin{array}{lll} f(m{x}; m{\omega}) &=& rg \max_{m{y} \in \mathcal{Y}} & m{\omega} \cdot m{\phi}(m{x}, m{y}) \ &=& rg \max_{m{y} \in \mathcal{Y}} & \sum_{j=0}^m m{\omega}_j imes m{\phi}_j(m{x}, m{y}) \end{array}$$

Linear Models

► Linear model: Defines a discriminant function that is based on linear combination of features and weights

$$egin{array}{lll} f(m{x}; m{\omega}) &=& rg \max_{m{y} \in \mathcal{Y}} & m{\omega} \cdot m{\phi}(m{x}, m{y}) \ &=& rg \max_{m{y} \in \mathcal{Y}} & \sum_{j=0}^m m{\omega}_j imes m{\phi}_j(m{x}, m{y}) \end{array}$$


- Let $\omega \in \mathbb{R}^m$ be a high dimensional weight vector
- ightharpoonup Assume that ω is known
 - ▶ Multiclass Classification: $\mathcal{Y} = \{0, 1, ..., N\}$

$$y = \underset{y' \in \mathcal{Y}}{\operatorname{arg \, max}} \omega \cdot \phi(x, y')$$

▶ Binary Classification just a special case of multiclass


Linear Models for Binary Classification

- ω defines a linear decision boundary that divides space of instances in two classes
 - ▶ 2 dimensions: line
 - ▶ 3 dimensions: plane
 - \triangleright *n* dimensions: hyperplane of n-1 dimensions


Multiclass Linear Model

Defines regions of space. Visualization difficult.


ightharpoonup + are all points (x,y) where + = $rg \max_{y} \omega \cdot \phi(x,y)$

Convex Optimization for Supervised Learning

How to learn weight vector ω in order to make decisions?

- ► Input:
 - ightharpoonup i.i.d. (independent and identically distributed) training examples $\mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}$
 - feature representation ϕ

Intro: Linear Learners 17(119)

Convex Optimization for Supervised Learning

How to learn weight vector ω in order to make decisions?

- ► Input:
 - i.i.d. (independent and identically distributed) training examples $\mathcal{T} = \{(x_t, y_t)\}_{t=1}^{|\mathcal{T}|}$
 - ightharpoonup feature representation ϕ
- Output: ω that maximizes an objective function on the training set

 - Equivalently minimize: $\omega = \arg\min -\mathcal{L}(\mathcal{T}; \omega)$

Objective Functions

- Ideally we can decompose $\mathcal L$ by training pairs (x,y)


 - $\begin{array}{l} \blacktriangleright \ \mathcal{L}(\mathcal{T};\omega) \propto \sum_{(x,y) \in \mathcal{T}} \textit{loss}((x,y);\omega) \\ \blacktriangleright \ \textit{loss} \ \text{is a function that measures some value correlated with} \end{array}$ errors of parameters ω on instance (x,y)

Objective Functions

- lacktriangle Ideally we can decompose ${\cal L}$ by training pairs (x,y)
 - $riangleright \mathcal{L}(\mathcal{T};\omega) \propto \sum_{(x,y) \in \mathcal{T}} extit{loss}((x,y);\omega)$
 - loss is a function that measures some value correlated with errors of parameters ω on instance (x,y)
- Example:
 - $lacksquare y \in \{1,-1\}, \ f(x;\omega)$ is the prediction we make for x using ω
 - ▶ 0-1 loss function: $loss((x,y);\omega) = \left\{ egin{array}{ll} 0 & ext{if } f(x;\omega) = y, \\ 1 & ext{else} \end{array} \right.$

Intro: Linear Learners 18(119)


Convexity


► A function is convex if its graph lies on or below the line segment connecting any two points on the graph


$$f(\alpha x + \beta y) \le \alpha f(x) + \beta f(y)$$
 for all $\alpha, \beta \ge 0, \alpha + \beta = 1$ (1)

Gradient


- ▶ Gradient of function f is vector of partial derivatives. $\nabla f(x) = \left(\frac{\partial}{\partial x_1} f(x), \frac{\partial}{\partial x_2} f(x), ..., \frac{\partial}{\partial x_n} f(x)\right)$
- ► Rate of increase of *f* at point *x* in each of the axis-parallel directions.

Convex Optimization


▶ Optimization problem is defined as problem of finding a point that minimizes our objective function (maximization is minimization of -f(x))

Convex Optimization


- ▶ Optimization problem is defined as problem of finding a point that minimizes our objective function (maximization is minimization of -f(x))
- ► In order to find minimum, follow opposite direction of gradient
- For convex (or linear) functions, global minimum at point where $\nabla f(x) = 0$

Intro: Linear Learners 21(119

Naive Bayes

Intro: Linear Learners 22(119)

Naive Bayes

Probabilistic decision model:

$$\argmax_{\boldsymbol{y}} P(\boldsymbol{y}|\boldsymbol{x}) \propto \argmax_{\boldsymbol{y}} P(\boldsymbol{y}) P(\boldsymbol{x}|\boldsymbol{y})$$

Uses Bayes Rule:

$$P(y|x) = rac{P(y)P(x|y)}{P(x)}$$
 for fixed x

- Generative model since P(y)P(x|y) = P(x,y) is a joint probability
 - ▶ Because we model a distribution that can randomly generate outputs *and* inputs, not just outputs

Intro: Linear Learners 23(119

Naivety of Naive Bayes

- We need to decide on the structure of P(x,y)
- $P(x|y) = P(\phi(x)|y) = P(\phi_1(x), \dots, \phi_m(x)|y)$

Naive Bayes Assumption

(conditional independence)

$$P(\phi_1(oldsymbol{x}),\ldots,\phi_m(oldsymbol{x})|oldsymbol{y}) = \prod_i P(\phi_i(oldsymbol{x})|oldsymbol{y})$$

 $P(x,y) = P(y) \prod_{i=1}^{m} P(\phi_i(x)|y)$

Intro: Linear Learners 24(119

Naive Bayes – Learning

- ▶ Input: $\mathcal{T} = \{(\boldsymbol{x}_t, \boldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}$
- ▶ Let $\phi_i(x) \in \{1, ..., F_i\}$
- ▶ Parameters $\mathcal{P} = \{P(y), P(\phi_i(x)|y)\}$

Intro: Linear Learners 25(119

Maximum Likelihood Estimation

- ▶ What's left? Defining an objective $\mathcal{L}(\mathcal{T})$
- $ightharpoonup \mathcal{P}$ plays the role of ω
- What objective to use?
- ► Objective: Maximum Likelihood Estimation (MLE)

$$\mathcal{L}(\mathcal{T}) = \prod_{t=1}^{|\mathcal{T}|} P(oldsymbol{x}_t, oldsymbol{y}_t) = \prod_{t=1}^{|\mathcal{T}|} \left(P(oldsymbol{y}_t) \prod_{i=1}^m P(oldsymbol{\phi}_i(oldsymbol{x}_t) | oldsymbol{y}_t)
ight)$$

Intro: Linear Learners 26(119

Naive Bayes – Learning

MLE has closed form solution

$$\mathcal{P} = rg \max_{\mathcal{P}} \ \prod_{t=1}^{|\mathcal{T}|} \left(P(oldsymbol{y}_t) \prod_{i=1}^m P(oldsymbol{\phi}_i(oldsymbol{x}_t) | oldsymbol{y}_t)
ight)$$

$$P(oldsymbol{y}) = rac{\sum_{t=1}^{|\mathcal{T}|} \llbracket oldsymbol{y}_t = oldsymbol{y}
bracket}{|\mathcal{T}|} \ P(\phi_i(oldsymbol{x}) | oldsymbol{y}) = rac{\sum_{t=1}^{|\mathcal{T}|} \llbracket \phi_i(oldsymbol{x}_t) = \phi_i(oldsymbol{x}) ext{ and } oldsymbol{y}_t = oldsymbol{y}
bracket}{\sum_{t=1}^{|\mathcal{T}|} \llbracket oldsymbol{y}_t = oldsymbol{y}
bracket}$$

where $\llbracket p \rrbracket = \begin{cases} 1 & \text{if } p \text{ is true,} \\ 0 & \text{otherwise.} \end{cases}$

Thus, these are just normalized counts over events in ${\mathcal T}$

Intro: Linear Learners 27(119

$$\mathcal{P} = \underset{\mathcal{P}}{\operatorname{arg max}} \prod_{t=1}^{|\mathcal{T}|} \left(P(y_t) \prod_{i=1}^m P(\phi_i(x_t)|y_t) \right)$$

Intro: Linear Learners 28(119

$$\mathcal{P} = \underset{\mathcal{P}}{\operatorname{arg max}} \prod_{t=1}^{|\mathcal{T}|} \left(P(y_t) \prod_{i=1}^m P(\phi_i(x_t)|y_t) \right)$$

$$= \underset{\mathcal{P}}{\operatorname{arg max}} \sum_{t=1}^{|\mathcal{T}|} \left(\log P(y_t) + \sum_{i=1}^m \log P(\phi_i(x_t)|y_t) \right)$$

$$= \underset{P(y)}{\operatorname{arg max}} \sum_{t=1}^{|\mathcal{T}|} \log P(y_t) + \underset{P(\phi_i(x)|y)}{\operatorname{arg max}} \sum_{t=1}^{|\mathcal{T}|} \sum_{i=1}^m \log P(\phi_i(x_t)|y_t)$$

such that
$$\sum_{m{y}} P(m{y}) = 1$$
, $\sum_{i=1}^{F_i} P(\phi_i(m{x}) = j | m{y}) = 1$, $P(\cdot) \geq 0$

Intro: Linear Learners 28(119

$$\mathcal{P} = \operatorname*{arg\,max}_{P(\boldsymbol{y})} \sum_{t=1}^{|\mathcal{T}|} \log P(\boldsymbol{y}_t) + \operatorname*{arg\,max}_{P(\phi_i(\boldsymbol{x})|\boldsymbol{y})} \sum_{t=1}^{|\mathcal{T}|} \sum_{i=1}^{m} \log P(\phi_i(\boldsymbol{x}_t)|\boldsymbol{y}_t)$$

Intro: Linear Learners 29(119

$$\mathcal{P} = \operatorname*{arg\,max}_{P(\boldsymbol{y})} \sum_{t=1}^{|\mathcal{T}|} \log P(\boldsymbol{y}_t) + \operatorname*{arg\,max}_{P(\boldsymbol{\phi}_i(\boldsymbol{x})|\boldsymbol{y})} \sum_{t=1}^{|\mathcal{T}|} \sum_{i=1}^{m} \log P(\boldsymbol{\phi}_i(\boldsymbol{x}_t)|\boldsymbol{y}_t)$$

Both optimizations are of the form

$$\arg\max_{P}\sum_{v}\operatorname{count}(v)\log P(v)$$
, s.t. $\sum_{v}P(v)=1$, $P(v)\geq 0$

where
$$v$$
 is event in \mathcal{T} , either $(y_t=y)$ or $(\phi_i(x_t)=\phi_i(x),y_t=y)$

Intro: Linear Learners

$$\arg \max_{P} \sum_{v} \operatorname{count}(v) \log P(v)$$

s.t.,
$$\sum_{v} P(v) = 1, P(v) \ge 0$$

Introduce Lagrangian multiplier λ , optimization becomes

$$\arg \max_{P,\lambda} \sum_{v} \operatorname{count}(v) \log P(v) - \lambda (\sum_{v} P(v) - 1)$$

Intro: Linear Learners 30(119

$$\underset{\text{s.t., } \sum_{v} P(v) = 1, P(v) \ge 0}{\operatorname{arg max}_{P} \sum_{v} \operatorname{count}(v) \log P(v)}$$

Introduce Lagrangian multiplier λ , optimization becomes

$$\arg\max_{P,\lambda} \ \sum_{v} \operatorname{count}(v) \log P(v) - \lambda \left(\sum_{v} P(v) - 1 \right)$$

- ▶ Derivative w.r.t P(v) is $\frac{\text{count}(v)}{P(v)} \lambda$
- ► Setting this to zero $P(v) = \frac{\text{count}(v)}{\lambda}$
- ▶ Use $\sum_{v} P(v) = 1$, $P(v) \ge 0$, then $P(v) = \frac{\text{count}(v)}{\sum_{v'} \text{count}(v')}$

Intro: Linear Learners 30(119

Reinstantiate events v in \mathcal{T} :

$$P(oldsymbol{y}) = rac{\sum_{t=1}^{|\mathcal{T}|} \llbracket oldsymbol{y}_t = oldsymbol{y}
bracket}{|\mathcal{T}|} \ P(\phi_i(oldsymbol{x}) | oldsymbol{y}) = rac{\sum_{t=1}^{|\mathcal{T}|} \llbracket \phi_i(oldsymbol{x}_t) = \phi_i(oldsymbol{x}) ext{ and } oldsymbol{y}_t = oldsymbol{y}
bracket}{\sum_{t=1}^{|\mathcal{T}|} \llbracket oldsymbol{y}_t = oldsymbol{y}
bracket}$$

Intro: Linear Learners 31(119

Naive Bayes is a linear model

- ▶ Let $\omega_{m{y}} = \log P(m{y})$, $\forall m{y} \in \mathcal{Y}$
- lacksquare Let $m{\omega}_{\phi_i(m{x}),m{y}} = \log P(\phi_i(m{x})|m{y})$, $orall m{y} \in \mathcal{Y}, \phi_i(m{x}) \in \{1,\dots,F_i\}$

Intro: Linear Learners 32(119

Naive Bayes is a linear model

- ▶ Let $\omega_{\boldsymbol{y}} = \log P(\boldsymbol{y})$, $\forall \boldsymbol{y} \in \mathcal{Y}$
- ▶ Let $\omega_{\phi_i(x),y} = \log P(\phi_i(x)|y)$, $\forall y \in \mathcal{Y}, \phi_i(x) \in \{1, \dots, F_i\}$

$$\begin{aligned} \arg\max_{\boldsymbol{y}} \ P(\boldsymbol{y}|\phi(\boldsymbol{x})) & \propto & \arg\max_{\boldsymbol{y}} \ P(\phi(\boldsymbol{x}),\boldsymbol{y}) = \arg\max_{\boldsymbol{y}} \ P(\boldsymbol{y}) \prod_{i=1}^m P(\phi_i(\boldsymbol{x})|\boldsymbol{y}) \\ & = & \arg\max_{\boldsymbol{y}} \ \log P(\boldsymbol{y}) + \sum_{i=1}^m \log P(\phi_i(\boldsymbol{x})|\boldsymbol{y}) \\ & = & \arg\max_{\boldsymbol{y}} \ \boldsymbol{\omega}_{\boldsymbol{y}} + \sum_{i=1}^m \boldsymbol{\omega}_{\phi_i(\boldsymbol{x}),\boldsymbol{y}} \\ & = & \arg\max_{\boldsymbol{y}} \ \sum_{\boldsymbol{y}'} \boldsymbol{\omega}_{\boldsymbol{y}} \boldsymbol{\psi}_{\boldsymbol{y}'}(\boldsymbol{y}) + \sum_{i=1}^m \sum_{j=1}^{F_i} \boldsymbol{\omega}_{\phi_i(\boldsymbol{x}),\boldsymbol{y}} \boldsymbol{\psi}_{i,j}(\boldsymbol{x}) \end{aligned}$$
 where $\boldsymbol{\psi}_{i,j}(\boldsymbol{x}) = \llbracket \phi_i(\boldsymbol{x}) = j \rrbracket, \ \boldsymbol{\psi}_{\boldsymbol{y}'}(\boldsymbol{y}) = \llbracket \boldsymbol{y} = \boldsymbol{y}' \rrbracket$

Intro: Linear Learners 32(119

Discriminative versus Generative Models

- Generative models attempt to model inputs and outputs
 - e.g., Naive Bayes = MLE of joint distribution P(x,y)
 - Statistical model must explain generation of input
- Occam's Razor: "Among competing hypotheses, the one with the fewest assumptions should be selected"
- Discriminative models
 - Use $\mathcal L$ that directly optimizes P(y|x) (or something related)
 - ▶ Logistic Regression MLE of P(y|x)
 - Perceptron and SVMs minimize classification error
- Generative and discriminative models use P(y|x) for prediction
- lacktriangle Differ only on what distribution they use to set ω

Intro: Linear Learners 33(119

Intro: Linear Learners 34(119

Define a conditional probability:

$$P(y|x) = rac{\mathrm{e}^{oldsymbol{\omega}\cdot\phi(x,y)}}{Z_x}, \qquad ext{where } Z_x = \sum_{y' \in \mathcal{Y}} \mathrm{e}^{oldsymbol{\omega}\cdot\phi(x,y')}$$

Note: still a linear model

$$\begin{array}{rcl} \arg\max_{\boldsymbol{y}} \ P(\boldsymbol{y}|\boldsymbol{x}) & = & \arg\max_{\boldsymbol{y}} \ \frac{e^{\boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}, \boldsymbol{y})}}{Z_{\boldsymbol{x}}} \\ & = & \arg\max_{\boldsymbol{y}} \ e^{\boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}, \boldsymbol{y})} \\ & = & \arg\max_{\boldsymbol{y}} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}, \boldsymbol{y}) \end{array}$$

Intro: Linear Learners 35(119

$$P(y|x) = rac{\mathrm{e}^{\omega\cdot\phi(x,y)}}{Z_x}$$

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

$$egin{array}{lll} oldsymbol{\omega} &=& rg \max_{oldsymbol{\omega}} \;\; \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) \ &=& rg \max_{oldsymbol{\omega}} \;\; \prod_{t=1}^{|\mathcal{T}|} P(oldsymbol{y}_t | oldsymbol{x}_t) = rg \max_{oldsymbol{\omega}} \;\; \sum_{t=1}^{|\mathcal{T}|} \log P(oldsymbol{y}_t | oldsymbol{x}_t) \end{array}$$

In a nutshell we set the weights ω so that we assign as much probability to the correct label y for each x in the training set


Intro: Linear Learners 36(119

$$P(y|x) = rac{e^{\omega \cdot \phi(x,y)}}{Z_x}, \qquad ext{where } Z_x = \sum_{y' \in \mathcal{Y}} e^{\omega \cdot \phi(x,y')}$$
 $\omega = rg \max_{oldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \log P(y_t|x_t) \ (*)$

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

Intro: Linear Learners 37(119

Gradient Ascent


Intro: Linear Learners 38(119

Gradient Ascent

- lacksquare Let $\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = \sum_{t=1}^{|\mathcal{T}|} \log \left(e^{oldsymbol{\omega} \cdot oldsymbol{\phi}(x_t, y_t)} / Z_x
 ight)$
- Want to find $\arg \max_{\omega} \mathcal{L}(\mathcal{T}; \omega)$
 - ▶ Set $\omega^0 = O^m$
 - ► Iterate until convergence

$$\omega^i = \omega^{i-1} + \alpha \nabla \mathcal{L}(\mathcal{T}; \omega^{i-1})$$

- $\alpha > 0$ is a step size / learning rate
- ightharpoonup $abla \mathcal{L}(\mathcal{T}; \omega)$ is gradient of \mathcal{L} w.r.t. ω
 - \triangleright A gradient is all partial derivatives over variables w_i
 - ▶ i.e., $\nabla \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) = (\frac{\partial}{\partial \boldsymbol{\omega}_0} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \frac{\partial}{\partial \boldsymbol{\omega}_1} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \dots, \frac{\partial}{\partial \boldsymbol{\omega}_m} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}))$

• Gradient ascent will always find ω to maximize \mathcal{L}

Intro: Linear Learners 39(119

Gradient Descent

- lacksquare Let $\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = -\sum_{t=1}^{|\mathcal{T}|} \log \left(\mathrm{e}^{oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t)} / \mathcal{Z}_x
 ight)$
- Want to find $\arg \min_{\omega} \mathcal{L}(\mathcal{T}; \omega)$
 - ▶ Set $\omega^0 = O^m$
 - ► Iterate until convergence

$$\omega^i = \omega^{i-1} - \alpha \nabla \mathcal{L}(\mathcal{T}; \omega^{i-1})$$

- $\alpha > 0$ is step size / learning rate
- ightharpoonup $abla \mathcal{L}(\mathcal{T}; \omega)$ is gradient of \mathcal{L} w.r.t. ω
 - \triangleright A gradient is all partial derivatives over variables w_i
 - ▶ i.e., $\nabla \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) = (\frac{\partial}{\partial \boldsymbol{\omega}_0} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \frac{\partial}{\partial \boldsymbol{\omega}_1} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \dots, \frac{\partial}{\partial \boldsymbol{\omega}_m} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}))$

ightharpoonup Gradient descent will always find ω to minimize $\mathcal L$

Intro: Linear Learners 40(119)

The partial derivatives

▶ Need to find all partial derivatives $rac{\partial}{\partial \omega_i} \mathcal{L}(\mathcal{T}; \omega)$

$$\mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) = \sum_{t} \log P(y_{t}|x_{t})$$

$$= \sum_{t} \log \frac{e^{\boldsymbol{\omega} \cdot \boldsymbol{\phi}(x_{t}, y_{t})}}{\sum_{y' \in \mathcal{Y}} e^{\boldsymbol{\omega} \cdot \boldsymbol{\phi}(x_{t}, y')}}$$

$$= \sum_{t} \log \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(x_{t}, y_{t})}}{Z_{x_{t}}}$$

Intro: Linear Learners 41(119)

Partial derivatives - some reminders

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

▶ We always assume log is the natural logarithm log_e

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

3.
$$\frac{\partial}{\partial x} \sum_{t} F_{t} = \sum_{t} \frac{\partial}{\partial x} F_{t}$$

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

Intro: Linear Learners 42(119

The partial derivatives

$$rac{\partial}{\partial oldsymbol{\omega}_i} \mathcal{L}(\mathcal{T};oldsymbol{\omega}) =$$

Intro: Linear Learners 43(119

The partial derivatives (1)

$$\frac{\partial}{\partial \omega_{i}} \mathcal{L}(\mathcal{T}; \omega) = \frac{\partial}{\partial \omega_{i}} \sum_{t} \log \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{\boldsymbol{x}_{t}}}$$

$$= \sum_{t} \frac{\partial}{\partial \omega_{i}} \log \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{\boldsymbol{x}_{t}}}$$

$$= \sum_{t} \left(\frac{Z_{\boldsymbol{x}_{t}}}{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}\right) \left(\frac{\partial}{\partial \omega_{i}} \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{\boldsymbol{x}_{t}}}\right)$$

Intro: Linear Learners 44(119)

The partial derivatives

Now,
$$\frac{\partial}{\partial \omega_i} \frac{e^{\sum_j \omega_j \times \phi_j(x_t, y_t)}}{Z_{x_t}} =$$

Intro: Linear Learners 45(119

The partial derivatives (2)

Now.

$$\begin{array}{ll} \frac{\partial}{\partial \omega_{i}} \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{x_{t}}} & = & \frac{Z_{x_{t}} \frac{\partial}{\partial \omega_{i}} e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})} - e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})} \frac{\partial}{\partial \omega_{i}} Z_{x_{t}}}{Z_{x_{t}}^{2}} \\ & = & \frac{Z_{x_{t}} e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})} \phi_{i}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t}) - e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})} \frac{\partial}{\partial \omega_{i}} Z_{x_{t}}}{Z_{x_{t}}^{2}} \\ & = & \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{x_{t}}^{2}} (Z_{x_{t}} \phi_{i}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t}) - \frac{\partial}{\partial \omega_{i}} Z_{x_{t}}) \\ & = & \frac{e^{\sum_{j} \omega_{j} \times \phi_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t})}}{Z_{x_{t}}^{2}} (Z_{x_{t}} \phi_{i}(\boldsymbol{x}_{t}, \boldsymbol{y}_{t}) - \frac{\partial}{\partial \omega_{i}} Z_{x_{t}}) \end{array}$$

because

$$\frac{\partial}{\partial \boldsymbol{\omega}_{i}} Z_{\boldsymbol{x}_{t}} = \frac{\partial}{\partial \boldsymbol{\omega}_{i}} \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_{j} \boldsymbol{\omega}_{j} \times \boldsymbol{\phi}_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}')} = \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_{j} \boldsymbol{\omega}_{j} \times \boldsymbol{\phi}_{j}(\boldsymbol{x}_{t}, \boldsymbol{y}')} \boldsymbol{\phi}_{i}(\boldsymbol{x}_{t}, \boldsymbol{y}')$$

Intro: Linear Learners 46(119)

The partial derivatives

Intro: Linear Learners 47(119

The partial derivatives (3)

From (2),

$$\frac{\partial}{\partial \omega_i} \frac{e^{\sum_j \omega_j \times \phi_j(\boldsymbol{x}_t, \boldsymbol{y}_t)}}{Z_{\boldsymbol{x}_t}} \quad = \quad \frac{e^{\sum_j \omega_j \times \phi_j(\boldsymbol{x}_t, \boldsymbol{y}_t)}}{Z_{\boldsymbol{x}_t}^2} (Z_{\boldsymbol{x}_t} \phi_i(\boldsymbol{x}_t, \boldsymbol{y}_t) \\ \quad - \sum_{\boldsymbol{y}' \in \mathcal{Y}} e^{\sum_j \omega_j \times \phi_j(\boldsymbol{x}_t, \boldsymbol{y}')} \phi_i(\boldsymbol{x}_t, \boldsymbol{y}'))$$

Sub this in (1),

$$egin{array}{lll} rac{\partial}{\partial oldsymbol{\omega}_i} \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) &=& \sum_t (rac{Z_{oldsymbol{x}_t}}{e^{\sum_j oldsymbol{\omega}_j imes oldsymbol{\phi}_j(oldsymbol{x}_t, oldsymbol{y}_t)}}) (rac{\partial}{\partial oldsymbol{\omega}_i} rac{e^{\sum_j oldsymbol{\omega}_j imes oldsymbol{\phi}_j(oldsymbol{x}_t, oldsymbol{y}_t)}}{Z_{oldsymbol{x}_t}}) \ &=& \sum_t rac{1}{Z_{oldsymbol{x}_t}} \left(Z_{oldsymbol{x}_t} oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}_t) - \sum_{oldsymbol{y}' \in \mathcal{Y}} e^{\sum_j oldsymbol{\omega}_j imes oldsymbol{\phi}_j(oldsymbol{x}_t, oldsymbol{y}')} oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}')
ight) \ &=& \sum_t oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}_t) - \sum_t \sum_{oldsymbol{y}' \in \mathcal{Y}} P(oldsymbol{y}' | oldsymbol{x}_t) oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}') \ &=& \sum_t oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}_t) - \sum_t \sum_{oldsymbol{y}' \in \mathcal{Y}} P(oldsymbol{y}' | oldsymbol{x}_t) oldsymbol{\phi}_i(oldsymbol{x}_t, oldsymbol{y}') \end{array}$$

Intro: Linear Learners 48(119)

FINALLY!!!

After all that.

$$rac{\partial}{\partial oldsymbol{\omega}_i} \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) \;\; = \;\; \sum_t \phi_i(x_t, y_t) - \sum_t \sum_{oldsymbol{y}' \in \mathcal{Y}} extstyle P(oldsymbol{y}' | oldsymbol{x}_t) \phi_i(oldsymbol{x}_t, oldsymbol{y}')$$

And the gradient is:

$$\nabla \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) = (\frac{\partial}{\partial \omega_0} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \frac{\partial}{\partial \omega_1} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}), \dots, \frac{\partial}{\partial \omega_m} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}))$$

▶ So we can now use gradient ascent to find ω !!

Intro: Linear Learners 49(119)

Logistic Regression Summary

► Define conditional probability

$$P(y|x) = \frac{e^{\omega \cdot \phi(x,y)}}{Z_x}$$

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

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

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

$$rac{\partial}{\partial \omega_i} \mathcal{L}(\mathcal{T}; \omega) = \sum_t \phi_i(x_t, y_t) - \sum_t \sum_{y' \in \mathcal{V}} extstyle P(y'|x_t) \phi_i(x_t, y')$$

Intro: Linear Learners 50(119

Logistic Regression = Maximum Entropy

- Well-known equivalence
- ► Max Ent: maximize entropy subject to constraints on features: P = arg max_P H(P) under constraints
 - ▶ Empirical feature counts must equal expected counts
- Quick intuition
 - Partial derivative in logistic regression

$$rac{\partial}{\partial oldsymbol{\omega}_i} \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = \sum_t \phi_i(x_t, y_t) - \sum_t \sum_{oldsymbol{y}' \in \mathcal{V}} P(oldsymbol{y}' | x_t) \phi_i(x_t, oldsymbol{y}')$$

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

Intro: Linear Learners 51(119

Perceptron

Intro: Linear Learners 52(119)

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

Intro: Linear Learners 53(119)

Perceptron: Separability and Margin

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

$$\mathbf{u} \cdot \phi(x_t, y_t) - \mathbf{u} \cdot \phi(x_t, y') \ge \gamma$$
 (2)

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

Assumption: the training set is separable with margin γ

Intro: Linear Learners 54(119)

Perceptron: Main Theorem

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

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

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

- ► Thus, after a finite number of training iterations, the error on the training set will converge to zero
- Let's prove it!

Intro: Linear Learners 55(119)

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

1. \boldsymbol{\omega}^{(0)} = 0; \ i = 0

2. for n: 1..N

3. for t: 1...T

4. Let \boldsymbol{y}' = \arg\max_{\boldsymbol{y}'} \boldsymbol{\omega}^{(i)} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}')

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

6. \boldsymbol{\omega}^{(i+1)} = \boldsymbol{\omega}^{(i)} + \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}_t) - \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}')

7. i = i + 1

8. return \boldsymbol{\omega}^i
```

Lower bound: $\omega^{(k-1)} \text{ are weights before } k^{th} \text{ error}$ Suppose k^{th} error made at (x_t, y_t) $y' = \arg\max_{y'} \omega^{(k-1)} \cdot \phi(x_t, y')$ $y' \neq y_t$ $\omega^{(k)} = \omega^{(k-1)} + \phi(x_t, y_t) - \phi(x_t, y')$

Intro: Linear Learners 56(119)

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

Lower bound: $\omega^{(k-1)} \text{ are weights before } k^{th} \text{ error}$ Suppose k^{th} error made at (x_t, y_t) $y' = \arg\max_{y'} \omega^{(k-1)} \cdot \phi(x_t, y')$ $y' \neq y_t$ $\omega^{(k)} = \omega^{(k-1)} + \phi(x_t, y_t) - \phi(x_t, y')$

 $\begin{array}{l} \mathbf{u}\cdot\boldsymbol{\omega}^{(k)} = \mathbf{u}\cdot\boldsymbol{\omega}^{(k-1)} + \mathbf{u}\cdot(\phi(\boldsymbol{x}_t,\boldsymbol{y}_t) - \phi(\boldsymbol{x}_t,\boldsymbol{y}')) \geq \mathbf{u}\cdot\boldsymbol{\omega}^{(k-1)} + \gamma, \text{ by (2)} \\ \text{Since } \boldsymbol{\omega}^{(0)} = \mathbf{0} \text{ and } \mathbf{u}\cdot\boldsymbol{\omega}^{(0)} = \mathbf{0}, \text{ for all } k\colon \mathbf{u}\cdot\boldsymbol{\omega}^{(k)} \geq k\gamma, \text{ by induction on } k \\ \text{Since } \mathbf{u}\cdot\boldsymbol{\omega}^{(k)} \leq ||\mathbf{u}||\times||\boldsymbol{\omega}^{(k)}||, \text{ by the law of cosines, and } ||\mathbf{u}|| = 1, \text{ then } \\ ||\boldsymbol{\omega}^{(k)}|| > k\gamma \end{array}$

Intro: Linear Learners 56(119

Lower bound: Training data: $\mathcal{T} = \{(\boldsymbol{x}_t, \boldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}$ $\omega^{(k-1)}$ are weights before k^{th} error $\omega^{(0)} = 0$: i = 0for $n \cdot 1 N$ 2. Suppose k^{th} error made at (x_t, y_t) 3. for t:1...TLet $oldsymbol{y}' = rg \max_{oldsymbol{y}'} oldsymbol{\omega}^{(i)} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}')$ $y' = \operatorname{arg\,max}_{y'} \omega^{(k-1)} \cdot \phi(x_t, y')$ 5. if $y' \neq y_t$ $\boldsymbol{\omega}^{(i+1)} = \boldsymbol{\omega}^{(i)} + \phi(\boldsymbol{x}_t, \boldsymbol{y}_t) - \phi(\boldsymbol{x}_t, \boldsymbol{y}')$ $\boldsymbol{y}' \neq \boldsymbol{y}_t$ 6. (., (k)) =7. return ω^i $\boldsymbol{\omega}^{(k-1)} + \phi(\boldsymbol{x}_t, \boldsymbol{y}_t) - \phi(\boldsymbol{x}_t, \boldsymbol{y}')$ $\mathbf{u} \cdot \boldsymbol{\omega}^{(k)} = \mathbf{u} \cdot \boldsymbol{\omega}^{(k-1)} + \mathbf{u} \cdot (\phi(\boldsymbol{x}_t, \boldsymbol{y}_t) - \phi(\boldsymbol{x}_t, \boldsymbol{y}')) > \mathbf{u} \cdot \boldsymbol{\omega}^{(k-1)} + \gamma$, by (2) Since $\omega^{(0)} = 0$ and $\mathbf{u} \cdot \omega^{(0)} = 0$, for all k: $\mathbf{u} \cdot \omega^{(k)} > k\gamma$, by induction on kSince $\mathbf{u} \cdot \boldsymbol{\omega}^{(k)} < ||\mathbf{u}|| \times ||\boldsymbol{\omega}^{(k)}||$, by the law of cosines, and $||\mathbf{u}|| = 1$, then $||\omega^{(k)}|| > k\gamma$

Upper bound:

Intro: Linear Learners 56(119)

- ▶ We have just shown that $||\omega^{(k)}|| \ge k\gamma$ and $||\omega^{(k)}||^2 \le kR^2$
- ▶ Therefore,

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

▶ and solving for *k*

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

Therefore the number of errors is bounded!

Intro: Linear Learners 57(119

Perceptron Summary

- Learns parameters of a linear model by minimizing error
- Guaranteed to find a ω in a finite amount of time
- Perceptron is an example of an Online Learning Algorithm
 - \triangleright ω is updated based on a single training instance in isolation

$$\pmb{\omega}^{(i+1)} = \pmb{\omega}^{(i)} + \pmb{\phi}(\pmb{x}_t, \pmb{y}_t) - \pmb{\phi}(\pmb{x}_t, \pmb{y}')$$

Intro: Linear Learners 58(119)


Averaged Perceptron

```
Training data: \mathcal{T} = \{(\boldsymbol{x}_t, \boldsymbol{y}_t)\}_{t=1}^{|\mathcal{T}|}
  1. \omega^{(0)} = 0: i = 0
 2. for n: 1..N
 3. for t:1..T
 Let oldsymbol{y}' = rg \max_{oldsymbol{u}'} oldsymbol{\omega}^{(i)} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}')
 5. if y' \neq y_t
 \omega^{(i+1)} = \omega^{(i)} + \phi(x_t, y_t) - \phi(x_t, y')
 7.
 else
 \omega^{(i+1)} = \omega^{(i)}
 7. i = i + 1
 8. return (\sum_i \omega^{(i)}) / (N \times T)
```

Intro: Linear Learners 59(119


Margin


Training


Denote the value of the margin by γ

Testing


Intro: Linear Learners 60(119

Maximizing Margin

- ightharpoonup For a training set \mathcal{T}
- Margin of a weight vector ω is smallest γ such that

$$oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t) - oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}') \geq \gamma$$

lacktriangleright for every training instance $(oldsymbol{x}_t, oldsymbol{y}_t) \in \mathcal{T}$, $oldsymbol{y}' \in ar{\mathcal{Y}}_t$

Intro: Linear Learners 61(119

Maximizing Margin

- Intuitively maximizing margin makes sense
- ▶ By cross-validation, the generalization error on unseen test data can be shown to be proportional to the inverse of the margin

$$\epsilon \propto rac{R^2}{\gamma^2 imes |\mathcal{T}|}$$

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

Intro: Linear Learners 62(119)

Support Vector Machines (SVMs)

Intro: Linear Learners 63(119)

Maximizing Margin

Let $\gamma > 0$

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} \omega \cdot \phi(m{x}_t, m{y}_t) - \omega \cdot \phi(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and } m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

- ▶ Note: algorithm still minimizes error if data is separable
- $|\omega|$ is bound since scaling trivially produces larger margin

$$\beta(\omega \cdot \phi(x_t, y_t) - \omega \cdot \phi(x_t, y')) \ge \beta \gamma$$
, for some $\beta \ge 1$

Intro: Linear Learners 64(119)

Let $\gamma > 0$

Max Margin:

$$\max_{||\pmb{\omega}||=1} \ \gamma$$

such that:

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

Intro: Linear Learners 65(119

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} \omega \!\cdot\! \phi(m{x}_t, m{y}_t) \!-\! \omega \!\cdot\! \phi(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and } m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Intro: Linear Learners 66(119

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} m{\omega} \cdot m{\phi}(m{x}_t, m{y}_t) - m{\omega} \cdot m{\phi}(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Min Norm (step 1):

$$\max_{\boldsymbol{u}} \ \frac{1}{||\boldsymbol{u}||}$$

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

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} \omega \cdot \phi(m{x}_t, m{y}_t) - \omega \cdot \phi(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Min Norm (step 1):

$$egin{aligned} \omega{\cdot}\phi(m{x}_t,m{y}_t){-}\omega{\cdot}\phi(m{x}_t,m{y}') &\geq \gamma \ &orall (m{x}_t,m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1}$$

such that:

$$egin{aligned} \omega \cdot \phi(m{x}_t, m{y}_t) - \omega \cdot \phi(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and } m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Min Norm (step 2):

$$\min_{\mathbf{u}} ||\mathbf{u}||$$

$$\gamma \mathbf{u} \cdot \phi(m{x}_t, m{y}_t) - \gamma \mathbf{u} \cdot \phi(m{x}_t, m{y}') \geq \gamma$$
 $orall (m{x}_t, m{y}_t) \in \mathcal{T}$ and $m{y}' \in ar{\mathcal{Y}}_t$

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} \omega \cdot \phi(m{x}_t, m{y}_t) - \omega \cdot \phi(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Min Norm (step 2):

$$egin{aligned} \mathsf{u}\!\cdot\!\phi(x_t,y_t)\!-\!\mathsf{u}\!\cdot\!\phi(x_t,y') &\geq 1 \ &orall (x_t,y_t) \in \mathcal{T} \ & ext{and } y' \in ar{\mathcal{Y}}_t \end{aligned}$$

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} m{\omega} \cdot m{\phi}(m{x}_t, m{y}_t) - m{\omega} \cdot m{\phi}(m{x}_t, m{y}') &\geq \gamma \ &orall (m{x}_t, m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Change variables:
$$\mathbf{u} = \frac{\omega}{\gamma}$$
 $||\omega|| = 1$ iff $||\mathbf{u}|| = 1/\gamma$, then $\gamma = 1/||\mathbf{u}||$

Min Norm (step 3):

$$\min_{\boldsymbol{u}} \ \frac{1}{2}||\boldsymbol{u}||^2$$

$$egin{aligned} \mathsf{u} \!\cdot\! \phi(x_t, y_t) \!-\! \mathsf{u} \!\cdot\! \phi(x_t, y') &\geq 1 \ &orall (x_t, y_t) \in \mathcal{T} \ & ext{and } y' \in ar{\mathcal{Y}}_t \end{aligned}$$

Let $\gamma > 0$

Max Margin:

$$\max_{||\boldsymbol{\omega}||=1} \gamma$$

such that:

$$egin{aligned} \omega{\cdot}\phi(m{x}_t,m{y}_t){-}\omega{\cdot}\phi(m{x}_t,m{y}') &\geq \gamma \ &orall (m{x}_t,m{y}_t) \in \mathcal{T} \ & ext{and} \ m{y}' \in ar{\mathcal{Y}}_t \end{aligned}$$

Min Norm:

$$\min_{\mathbf{u}} \quad \frac{1}{2}||\mathbf{u}||^2$$

such that:

$$\mathbf{u} \cdot \phi(x_t, y_t) - \mathbf{u} \cdot \phi(x_t, y') \geq 1$$
 $orall (x_t, y_t) \in \mathcal{T}$ and $y' \in ar{\mathcal{V}}_t$

▶ Intuition: Instead of fixing $||\omega||$ we fix the margin $\gamma = 1$

Intro: Linear Learners 72(119

Constrained Optimization Problem

$$\omega = \operatorname*{arg\,min}_{\omega} \frac{1}{2} ||\omega||^2$$

such that:

$$egin{aligned} \omega \cdot \phi(x_t, y_t) - \omega \cdot \phi(x_t, y') &\geq 1 \ &orall (x_t, y_t) \in \mathcal{T} ext{ and } y' \in ar{\mathcal{Y}}_t \end{aligned}$$

▶ Support Vectors: Examples where

$$oldsymbol{\omega}\cdot\phi(oldsymbol{x}_t,oldsymbol{y}_t)-oldsymbol{\omega}\cdot\phi(oldsymbol{x}_t,oldsymbol{y}')=1$$

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

Intro: Linear Learners 73(119

▶ What if data is not separable?

$$\omega = \operatorname*{arg\,min}_{\omega,\xi} \ \frac{1}{2} ||\omega||^2 + C \sum_{t=1}^{|\mathcal{T}|} \xi_t$$

such that:

$$\omega \cdot \phi(x_t,y_t) - \omega \cdot \phi(x_t,y') \geq 1 - \xi_t$$
 and $\xi_t \geq 0$ $orall (x_t,y_t) \in \mathcal{T}$ and $y' \in ar{\mathcal{Y}}_t$

- \triangleright ξ_t : slack variable representing amount of constraint violation
- If data is separable, optimal solution has ξ_i = 0, ∀i
 C balances focus on margin and on error

Intro: Linear Learners 74(119

▶ What if data is not separable?

$$\omega = \underset{\boldsymbol{\omega}, \xi}{\operatorname{arg\,min}} \ \frac{1}{2} ||\boldsymbol{\omega}||^2 + C \sum_{t=1}^{|\mathcal{T}|} \xi_t$$

such that:

$$\omega \cdot \phi(x_t,y_t) - \omega \cdot \phi(x_t,y') \geq 1 - oldsymbol{\xi}_t$$
 and $oldsymbol{\xi}_t \geq 0$ $orall (x_t,y_t) \in \mathcal{T}$ and $y' \in ar{\mathcal{Y}}_t$

- \triangleright ξ_t : slack variable representing amount of constraint violation
- ▶ If data is separable, optimal solution has $\xi_i = 0$, $\forall i$ C balances focus on margin ($C < \frac{1}{2}$) and on error ($C > \frac{1}{2}$)

Intro: Linear Learners 75(119

$$\omega = \underset{\omega,\xi}{\operatorname{arg\,min}} \frac{1}{2} ||\omega||^2 + C \sum_{t=1}^{|\mathcal{T}|} \xi_t$$

such that:

$$egin{aligned} \omega \cdot \phi(x_t, y_t) - \omega \cdot \phi(x_t, y') &\geq 1 - \xi_t \ \end{aligned}$$
 where $\xi_t \geq 0$ and $orall (x_t, y_t) \in \mathcal{T}$ and $y' \in ar{\mathcal{Y}}_t$

- ► Computing the dual form results in a quadratic programming problem a well-known convex optimization problem
- Can we have representation of this objective that allows more direct optimization?

Intro: Linear Learners 76(119)

$$\omega = \underset{\boldsymbol{\omega}, \xi}{\operatorname{arg\,min}} \ \frac{1}{2} ||\boldsymbol{\omega}||^2 + C \sum_{t=1}^{|\mathcal{T}|} \xi_t$$

such that:

$$\omega \cdot \phi(x_t, y_t) - \max_{oldsymbol{y}'
eq oldsymbol{y}_t} \ \omega \cdot \phi(x_t, oldsymbol{y}') \geq 1 - \xi_t$$

Intro: Linear Learners 76(119

$$\omega = \underset{\omega,\xi}{\operatorname{arg\,min}} \frac{1}{2} ||\omega||^2 + C \sum_{t=1}^{|\mathcal{T}|} \xi_t$$

such that:

$$\xi_t \geq 1 + \underbrace{\max_{oldsymbol{y}'
eq oldsymbol{y}_t} \omega \cdot \phi(x_t, oldsymbol{y}') - \omega \cdot \phi(x_t, oldsymbol{y}_t)}_{negated \ margin \ for \ example}$$

Intro: Linear Learners 76(119

$$\omega = \underset{\omega,\xi}{\operatorname{arg\,min}} \frac{\lambda}{2} ||\omega||^2 + \sum_{t=1}^{|\mathcal{T}|} \xi_t \qquad \lambda = \frac{1}{C}$$

such that:

$$\xi_t \geq 1 + \underbrace{\max_{oldsymbol{y}'
eq oldsymbol{y}_t} \omega \cdot \phi(x_t, oldsymbol{y}') - \omega \cdot \phi(x_t, oldsymbol{y}_t)}_{negated \ margin \ for \ example}$$

Intro: Linear Learners 76(119

$$\xi_t \geq 1 + \underbrace{\max_{oldsymbol{y}'
eq oldsymbol{y}_t} \ \omega \cdot \phi(x_t, oldsymbol{y}') - \omega \cdot \phi(x_t, oldsymbol{y}_t)}_{negated \ margin \ for \ example}$$

- ▶ If $\|\omega\|$ classifies (x_t, y_t) with margin 1, penalty $\xi_t = 0$
- lacksquare Otherwise: $\xi_t = 1 + \mathsf{max}_{m{y}'
 eq m{y}_t} \ m{\omega} \cdot \phi(m{x}_t, m{y}') m{\omega} \cdot \phi(m{x}_t, m{y}_t)$
- ▶ That means that in the end ξ_t will be:

$$\xi_t = \max\{0, 1 + \max_{oldsymbol{y}'
eq oldsymbol{y}_t} oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}') - oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t)\}$$

Intro: Linear Learners 77(119

$$oldsymbol{\omega} = rg\min_{oldsymbol{\omega}, \xi} \; rac{\lambda}{2} ||oldsymbol{\omega}||^2 + \sum_{t=1}^{|\mathcal{T}|} \xi_t \; ext{s.t.} \; \xi_t \geq 1 + \max_{oldsymbol{y}'
eq oldsymbol{y}_t} \; oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}') - oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}_t)$$

Hinge loss

$$egin{aligned} oldsymbol{\omega} &= rg \min_{oldsymbol{\omega}} \;\; \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = rg \min_{oldsymbol{\omega}} \;\; \sum_{t=1}^{|\mathcal{T}|} \mathit{loss}((oldsymbol{x}_t, oldsymbol{y}_t); oldsymbol{\omega}) \;\; + \;\; rac{\lambda}{2} ||oldsymbol{\omega}||^2 \ &= rg \min_{oldsymbol{\omega}} \;\; \left(\sum_{t=1}^{|\mathcal{T}|} \max\left(0, 1 + \max_{oldsymbol{y}'
eq oldsymbol{y}_t} oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}') - oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}_t) \right) + rac{\lambda}{2} ||oldsymbol{\omega}||^2 \end{aligned}$$

► Hinge loss allows unconstrained optimization (later!)

Intro: Linear Learners 78(119

Summary

What we have covered

- Linear Models
 - Naive Bayes
 - Logistic Regression
 - Perceptron
 - Support Vector Machines

What is next


- Regularization
- Online learning
- Non-linear models

Intro: Linear Learners 79(119

Regularization

Intro: Linear Learners 80(119)


Fit of a Model


- Two sources of error:
 - ▶ Bias error, measures how well the hypothesis class fits the space we are trying to model
 - ▶ Variance error, measures sensitivity to training set selection
 - ▶ Want to balance these two things

Intro: Linear Learners 81(119

Fit of a Model


Intro: Linear Learners 82(119

Overfitting

- ▶ Early in lecture we made assumption data was i.i.d.
 - ▶ Rarely is this true, e.g., syntactic analyzers typically trained on 40,000 sentences from early 1990s WSJ news text
- ightharpoonup Even more common: $\mathcal T$ is very small
 - This leads to overfitting
- ► E.g.: 'fake' is never a verb in WSJ treebank (only adjective)
 - ▶ High weight on " $\phi(x,y) = 1$ if x=fake and y=adjective"
 - Of course: leads to high log-likelihood / low error
 - Other features might be more indicative, e.g., adjacent word identities: 'He wants to X his death' → X=verb

Intro: Linear Learners 83(119)

Regularization

▶ In practice, we regularize models to prevent overfitting

$$\underset{\boldsymbol{\omega}}{\operatorname{arg\,max}} \ \mathcal{L}(\mathcal{T};\boldsymbol{\omega}) - \lambda \mathcal{R}(\boldsymbol{\omega})$$

- Where $\mathcal{R}(\omega)$ is the regularization function
- $ightharpoonup \lambda$ controls how much to regularize
- Most common regularizer
 - L2: $\mathcal{R}(\omega) \propto \|\omega\|_2 = \|\omega\| = \sqrt{\sum_i \omega_i^2}$ smaller weights desired

Logistic Regression with L2 Regularization

Perhaps most common learner in NLP

$$\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) - \lambda \mathcal{R}(oldsymbol{\omega}) = \sum_{t=1}^{|\mathcal{T}|} \log \left(e^{oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}_t)} / Z_{oldsymbol{x}}
ight) - rac{\lambda}{2} \|oldsymbol{\omega}\|^2$$

▶ What are the new partial derivatives?

$$rac{\partial}{\partial w_i}\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) - rac{\partial}{\partial w_i}\lambda\mathcal{R}(oldsymbol{\omega})$$

- We know $\frac{\partial}{\partial w_i} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega})$
- ▶ Just need $\frac{\partial}{\partial w_i} \frac{\lambda}{2} \|\omega\|^2 = \frac{\partial}{\partial w_i} \frac{\lambda}{2} \left(\sqrt{\sum_i \omega_i^2}\right)^2 = \frac{\partial}{\partial w_i} \frac{\lambda}{2} \sum_i \omega_i^2 = \lambda \omega_i$

► SVM in hinge-loss formulation: L2 regularization corresponds to margin maximization!

$$\omega = \underset{\boldsymbol{\omega}}{\operatorname{arg\,min}} \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega})$$

► SVM in hinge-loss formulation: L2 regularization corresponds to margin maximization!

$$\begin{array}{lll} \boldsymbol{\omega} & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} & \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} & \displaystyle \sum_{t=1}^{|\mathcal{T}|} loss((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \end{array}$$

SVM in hinge-loss formulation: L2 regularization corresponds to margin maximization!

$$\begin{array}{lll} \boldsymbol{\omega} & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \mathcal{L}(\mathcal{T};\boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} loss((\boldsymbol{x}_t,\boldsymbol{y}_t);\boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \max \left(0,1 + \max_{\boldsymbol{y} \neq \boldsymbol{y}_t} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}) - \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}_t)\right) + \lambda \mathcal{R}(\boldsymbol{\omega}) \end{array}$$

► SVM in hinge-loss formulation: L2 regularization corresponds to margin maximization!

$$\begin{array}{lll} \boldsymbol{\omega} & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \mathcal{L}(\mathcal{T};\boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \textit{loss}((\boldsymbol{x}_t,\boldsymbol{y}_t);\boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \max \left(0,1 + \max_{\boldsymbol{y} \neq \boldsymbol{y}_t} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}) - \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}_t)\right) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \max \left(0,1 + \max_{\boldsymbol{y} \neq \boldsymbol{y}_t} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}) - \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}_t)\right) + \frac{\lambda}{2} \|\boldsymbol{\omega}\|^2 \end{array}$$

SVMs vs. Logistic Regression

$$\omega = \underset{\boldsymbol{\omega}}{\operatorname{arg \, min}} \ \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega})$$
$$= \underset{\boldsymbol{\omega}}{\operatorname{arg \, min}} \ \sum_{t=1}^{|\mathcal{T}|} \underset{\textit{loss}((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega})}{\operatorname{loss}((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega})} + \lambda \mathcal{R}(\boldsymbol{\omega})$$

SVMs vs. Logistic Regression

$$\omega = \underset{\boldsymbol{\omega}}{\operatorname{arg \, min}} \ \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega})$$
$$= \underset{\boldsymbol{\omega}}{\operatorname{arg \, min}} \ \sum_{t=1}^{|\mathcal{T}|} \underset{\textit{loss}((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega})}{\operatorname{loss}((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega})} + \lambda \mathcal{R}(\boldsymbol{\omega})$$

$$\mathsf{SVMs}/\mathsf{hinge\text{-}loss}:\ \mathsf{max}\ (0,1+\mathsf{max}_{\boldsymbol{y}\neq\boldsymbol{y}_t}\ (\boldsymbol{\omega}\cdot\boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y})-\boldsymbol{\omega}\cdot\boldsymbol{\phi}(\boldsymbol{x}_t,\boldsymbol{y}_t)))$$

$$oldsymbol{\omega} = rg\min_{oldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \mathsf{max} \ (0, 1 + \max_{oldsymbol{y}
eq oldsymbol{y} t} \ oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}) - oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}_t)) + rac{\lambda}{2} \|oldsymbol{\omega}\|^2$$

SVMs vs. Logistic Regression

$$\begin{array}{lcl} \boldsymbol{\omega} & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \\ \\ & = & \displaystyle \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} | oss((\boldsymbol{x}_t, \boldsymbol{y}_t); \boldsymbol{\omega}) + \lambda \mathcal{R}(\boldsymbol{\omega}) \end{array}$$

SVMs/hinge-loss: max $(0, 1 + \max_{u \neq y_t} (\omega \cdot \phi(x_t, y) - \omega \cdot \phi(x_t, y_t)))$


$$\boldsymbol{\omega} = \operatorname*{arg\,min}_{\boldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} \mathsf{max} \ (0, 1 + \operatorname*{max}_{\boldsymbol{y} \neq \boldsymbol{y}_t} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}) - \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}_t)) + \frac{\lambda}{2} \|\boldsymbol{\omega}\|^2$$

Logistic Regression/log-loss: $-\log \left(e^{\omega \cdot \phi(x_t,y_t)}/Z_x\right)$

$$\omega = \operatorname*{arg\,min}_{oldsymbol{\omega}} \sum_{t=1}^{|\mathcal{T}|} -\log \left(\mathrm{e}^{oldsymbol{\omega} \cdot oldsymbol{\phi}(oldsymbol{x}_t, oldsymbol{y}_t)} / Z_{oldsymbol{\omega}}
ight) + rac{\lambda}{2} \|oldsymbol{\omega}\|^2$$

Summary: Loss Functions

$$oldsymbol{\omega} = \operatorname*{arg\,min}_{oldsymbol{\omega}} \ \mathcal{L}(\mathcal{T}; oldsymbol{\omega}) + \lambda \mathcal{R}(oldsymbol{\omega}) = \operatorname*{arg\,min}_{oldsymbol{\omega}} \ \sum_{t=1}^{|\mathcal{T}|} loss((oldsymbol{x}_t, oldsymbol{y}_t); oldsymbol{\omega}) + \lambda \mathcal{R}(oldsymbol{\omega})$$


Online Learning

Intro: Linear Learners 89(119)

Online vs. Batch Learning

$Batch(\mathcal{T});$

- ▶ for 1 ... N
 - $\blacktriangleright \ \ \boldsymbol{\omega} \leftarrow \mathsf{update}(\mathcal{T}; \boldsymbol{\omega})$
- return ω

E.g., SVMs, logistic regression, Naive Bayes

Online(\mathcal{T});

- ▶ for 1 ... N
 - ▶ for $(x_t, y_t) \in \mathcal{T}$ ▶ $\omega \leftarrow \mathsf{update}((x_t, y_t); \omega)$ ▶ end for
- end for
- ightharpoonup return ω

E.g., Perceptron $oldsymbol{\omega} = oldsymbol{\omega} + \phi(x_t, y_t) - \phi(x_t, y)$

Batch Gradient Descent

- lacksquare Let $\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = \sum_{t=1}^{|\mathcal{T}|} \mathit{loss}((oldsymbol{x}_t, oldsymbol{y}_t); oldsymbol{\omega})$
 - Set $\omega^0 = O^m$
 - ► Iterate until convergence

$$egin{array}{lcl} oldsymbol{\omega}^{i} &=& oldsymbol{\omega}^{i-1} - lpha
abla \mathcal{L}(\mathcal{T}; oldsymbol{\omega}^{i-1}) \ &=& oldsymbol{\omega}^{i-1} - \sum_{t=1}^{|\mathcal{T}|} lpha
abla loss((oldsymbol{x}_t, oldsymbol{y}_t); oldsymbol{\omega}^{i-1}) \end{array}$$

• $\alpha > 0$ and set so that $\mathcal{L}(\mathcal{T}; \boldsymbol{\omega}^i) < \mathcal{L}(\mathcal{T}; \boldsymbol{\omega}^{i-1})$

Stochastic Gradient Descent

- Stochastic Gradient Descent (SGD)
 - Approximate batch gradient $\nabla \mathcal{L}(\mathcal{T}; \omega)$ with stochastic gradient $\nabla loss((x_t, y_t); \omega)$
- lacksquare Let $\mathcal{L}(\mathcal{T}; oldsymbol{\omega}) = \sum_{t=1}^{|\mathcal{T}|} \mathit{loss}((x_t, y_t); oldsymbol{\omega})$
 - ▶ Set $\omega^0 = O^m$
 - ▶ iterate until convergence
 - ▶ sample $(x_t, y_t) \in \mathcal{T}$ // "stochastic"
 ▶ $\omega^i = \omega^{i-1} \alpha \nabla loss((x_t, y_t); \omega^{i-1})$
 - ightharpoonup return ω

Online Logistic Regression

- Stochastic Gradient Descent (SGD)
- \blacktriangleright loss $((x_t, y_t); \omega) =$ log-loss
- $ightharpoonup riangle loss((x_t, y_t); \omega) = riangle (-\log (e^{\omega \cdot \phi(x_t, y_t)}/Z_{x_t}))$
- ► From logistic regression section:

$$egin{aligned} igtriangledown \left(-\log \ \left(\mathrm{e}^{oldsymbol{\omega}\cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t)}/Z_{oldsymbol{x}_t}
ight)
ight) = -\left(\phi(oldsymbol{x}_t, oldsymbol{y}_t) - \sum_{oldsymbol{y}} oldsymbol{P}(oldsymbol{y} | oldsymbol{x}) \phi(oldsymbol{x}_t, oldsymbol{y})
ight) \end{aligned}$$

Plus regularization term (if part of model)

Intro: Linear Learners 93(119)

Online SVMs

- Stochastic Gradient Descent (SGD)
- lacksquare $loss((x_t, y_t); \omega) = hinge-loss$

$$riangledown loss((oldsymbol{x}_t, oldsymbol{y}_t); oldsymbol{\omega}) = riangledown \left(\max \left(0, 1 + \max_{oldsymbol{y}
eq oldsymbol{y}
oldsymbol{t} + \min_{oldsymbol{y}
eq oldsymbol{y}
oldsymbol{t}
oldsymbol{t} + \min_{oldsymbol{y}
eq oldsymbol{y}
oldsymbol{t}
o$$

Subgradient is:

$$egin{aligned} & \triangledown \left(\mathsf{max} \; (0, 1 + \max_{{\boldsymbol{y}} \neq {\boldsymbol{y}}_t} \; {\boldsymbol{\omega}} \cdot {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}) - {\boldsymbol{\omega}} \cdot {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}_t)) \right) \\ & = \begin{cases} 0, & \mathsf{if} \; {\boldsymbol{\omega}} \cdot {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}_t) - \mathsf{max}_{{\boldsymbol{y}}} \, {\boldsymbol{\omega}} \cdot {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}) \geq 1 \\ {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}) - {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}_t), & \mathsf{otherwise, where} \; {\boldsymbol{y}} = \mathsf{max}_{{\boldsymbol{y}}} \, {\boldsymbol{\omega}} \cdot {\boldsymbol{\phi}}({\boldsymbol{x}}_t, {\boldsymbol{y}}) \end{cases}$$

Plus regularization term (L2 norm for SVMs):

$$\nabla \frac{\lambda}{2} ||\boldsymbol{\omega}||^2 = \lambda \boldsymbol{\omega}$$

Intro: Linear Learners 94(119)

Perceptron and Hinge-Loss

SVM subgradient update looks like perceptron update

$$\omega^i = \omega^{i-1} - \alpha \begin{cases} \lambda \omega, & \text{if } \omega \cdot \phi(x_t, y_t) - \max_y \omega \cdot \phi(x_t, y) \geq 1 \\ \phi(x_t, y) - \phi(x_t, y_t) + \lambda \omega, & \text{otherwise, where } y = \max_y \omega \cdot \phi(x_t, y) \end{cases}$$

Perceptron

$$oldsymbol{\omega}^i = oldsymbol{\omega}^{i-1} - lpha egin{cases} 0, & ext{if } oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t) - ext{max}_{oldsymbol{y}} oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}) \geq oldsymbol{0} \ \phi(oldsymbol{x}_t, oldsymbol{y}_t) - \phi(oldsymbol{x}_t, oldsymbol{y}_t), & ext{otherwise, where } oldsymbol{y} = ext{max}_{oldsymbol{y}} oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t) \geq oldsymbol{0} \ \phi(oldsymbol{x}_t, oldsymbol{y}_t) - \phi(oldsymbol{x}_t, oldsymbol{y}_t), & ext{otherwise, where } oldsymbol{y} = ext{max}_{oldsymbol{y}} oldsymbol{\omega} \cdot \phi(oldsymbol{x}_t, oldsymbol{y}_t) \end{pmatrix}$$

Perceptron = SGD optimization of no-margin hinge-loss (without regularization):

$$\max \left(0, 1 + \max_{\boldsymbol{y} \neq \boldsymbol{y}_t} \ \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}) - \boldsymbol{\omega} \cdot \boldsymbol{\phi}(\boldsymbol{x}_t, \boldsymbol{y}_t)\right)$$

Online vs. Batch Learning

- Online algorithms
 - Each update step relies only on the derivative for a single randomly chosen example
 - ightharpoonup Computational cost of one step is $1/\mathcal{T}$ compared to batch
 - ► Easier to implement
 - Larger variance since each gradient is different
 - Variance slows down convergence
 - Requires fine-tuning of decaying learning rate
- Batch algorithms
 - Higher cost of averaging gradients over T for each update
 - ► Implementation more complex
 - Less fine-tuning, e.g., allows constant learning rates
 - ► Faster convergence

Intro: Linear Learners 96(119)

Variance-Reduced Online Learning

▶ SGD update extended by velocity vector v weighted by momentum coefficient $0 \le \mu < 1$ [Polyak 1964]:

 $m{\omega}^{i+1} = m{\omega}^i - lpha riangledown loss((m{x}_t,m{y}_t);m{\omega}^i) + \mu m{v}^i$ where

$$oldsymbol{v}^i = oldsymbol{\omega}^i - oldsymbol{\omega}^{i-1}$$

- Momentum accelerates learning if gradients are aligned along same direction, and restricts changes when successive gradient are opposite of each other
- General direction of gradient reinforced, perpendicular directions filtered out
- Best of both worlds: Efficient and effective!

Online-to-Batch Conversion

- Classical online learning:
 - data are given as an infinite sequence of input examples
 - model makes prediction on next example in sequence
- Standard NLP applications:
 - ▶ finite set of training data, prediction on new batch of test data
 - online learning applied by cycling over finite data
 - online-to-batch conversion: Which model to use at test time?
 - ▶ Last model? Random model? Best model on heldout set?

Online-to-Batch Conversion by Averaging

- Averaged Perceptron
 - $\bar{\omega} = \left(\sum_{i} \omega^{(i)}\right) / (N \times T)$
 - Use weight vector averaged over online updates for prediction
- ▶ How does the perceptron mistake bound carry over to batch?
 - ▶ Let M_K be number of mistakes made during online learning, then with probability of at least 1δ :

$$\mathbb{E}[loss((x,y); \bar{\omega})] \leq M_k + \sqrt{\frac{2}{k} \ln \frac{1}{\delta}}$$

- ► = generalization bound based on online performance [Cesa-Bianchi et al. 2004]
- ► can be applied to all online learners with convex losses

Quick Summary

Linear Learners


- ▶ Naive Bayes, Perceptron, Logistic Regression and SVMs
- Objective functions and loss functions
- Convex Optimization
- Regularization
- Online vs. Batch learning

Non-Linear Models

Intro: Linear Learners 102(119)

Non-Linear Models

- ► Some data sets require more than a linear decision boundary to be correctly modeled
- Decision boundary is no longer a hyperplane in the feature space


Kernel Machines = Convex Optimization for Non-Linear Models

- Projecting a linear model into a higher dimensional feature space can correspond to a non-linear model in the original space and make non-separable problems separable
- ► For classifiers based on similarity functions (= kernels), computing a non-linear kernel is often more efficient than calculating the corresponding dot product in the high dimensional feature space
- ► Thus, kernels allow us to efficiently learn non-linear models by convex optimization

Monomial Features and Polynomial Kernels

- Monomial features $= d^{th}$ order products of entries x_j of x s.t. $x_{j_1} * x_{j_2} * \cdots * x_{j_d}$ for $j_1, \ldots, j_d \in \{1 \ldots n\}$
- ▶ Ordered monomial feature map: $\phi : \mathbb{R}^2 \to \mathbb{R}^4$ s.t. $(x_1, x_2) \mapsto (x_1^2, x_2^2, x_1x_2, x_2x_1)$
- Computation of kernel from feature map:

$$\phi(x) \cdot \phi(x') = \sum_{i=1}^{4} \phi_i(x)\phi_i(x') \text{ (Def. dot product)}$$

$$= x_1^2 x_1'^2 + x_2^2 x_2'^2 + x_1 x_2 x_1' x_2' + x_2 x_1 x_2' x_1' \text{ (Def. } \phi)$$

$$= x_1^2 x_1'^2 + x_2^2 x_2'^2 + 2x_1 x_2 x_1' x_2'$$

$$= (x_1 x_1' + x_2 x_2')^2$$

lacktriangle Direct application of kernel: $\phi(x)\cdot\phi(x')=(x\cdot x')^2$


Direct Application of Kernel


Let C_d be a map from $x \in \mathbb{R}^m$ to vectors $C_d(x)$ of all d^{th} -degree ordered products of entries of x. Then the corresponding kernel computing the dot product of vectors mapped by C_d is:

$$K(x,x') = C_d(x) \cdot C_d(x') = (x \cdot x')^d$$

Alternative feature map satisfying this definition = unordered monomial: $\phi_2 : \mathbb{R}^2 \to \mathbb{R}^3$ s.t. $(x_1, x_2) \mapsto (x_1^2, x_2^2, \sqrt{2}x_1x_2)$

Non-Linear Feature Map


$$\phi_2: \mathbb{R}^2 \to \mathbb{R}^3 \text{ s.t. } (x_1, x_2) \mapsto (z_1, z_2, z_3) = (x_1^2, x_2^2, \sqrt{2}x_1x_2)$$

Intro: Linear Learners 107(119)

Kernel Definition

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

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

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

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

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

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

▶ Positive definite: positivity on diagonal

 $K(x,x) \geq 0$ forall x with equality only for x=0

Mercer's Theorem

▶ Mercer's Theorem: for any kernel K, there exists a ϕ in some \mathbb{R}^d , such that:

$$K(x_t, x_r) = \phi(x_t) \cdot \phi(x_r)$$

▶ This means that instead of mapping input data via non-lineear feature map ϕ and then computing dot product, we can apply kernels directly without even knowing about ϕ !

Kernel Trick

- ▶ Define a kernel, and do not explicitly use dot product between vectors, only kernel calculations
- In some high-dimensional space, this corresponds to dot product
- ▶ In that space, the decision boundary is linear, but in the original space, we now have a non-linear decision boundary

Kernel Trick

- ▶ Define a kernel, and do not explicitly use dot product between vectors, only kernel calculations
- In some high-dimensional space, this corresponds to dot product
- ► In that space, the decision boundary is linear, but in the original space, we now have a non-linear decision boundary
- Note: Since our features are over pairs (x, y), we will write kernels over pairs

$$\mathcal{K}((x_t,y_t),(x_r,y_r)) = \phi(x_t,y_t)\cdot\phi(x_r,y_r)$$

Let's do it for the Perceptron!

Kernel Trick – Perceptron Algorithm

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

Kernel Trick – Perceptron Algorithm

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

1. \omega^{(0)} = 0; i = 0

2. for n: 1..N

3. for t: 1..T

4. Let y = \arg\max_y \omega^{(i)} \cdot \phi(x_t, y)

5. if y \neq y_t

6. \omega^{(i+1)} = \omega^{(i)} + \phi(x_t, y_t) - \phi(x_t, y)

7. i = i + 1

8. return \omega^i
```

- ▶ Each feature function $\phi(x_t, y_t)$ is added and $\phi(x_t, y)$ is subtracted to ω say $\alpha_{u,t}$ times
 - $ightharpoonup lpha_{m{y},t}$ is proportional to the # of times during learning label $m{y}$ is predicted for example t and caused an update because of misclassification

Kernel Trick – Perceptron Algorithm

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

1. \omega^{(0)} = 0; i = 0

2. for n: 1..N

3. for t: 1..T

4. Let y = \arg\max_y \omega^{(i)} \cdot \phi(x_t, y)

5. if y \neq y_t

6. \omega^{(i+1)} = \omega^{(i)} + \phi(x_t, y_t) - \phi(x_t, y)

7. i = i + 1

8. return \omega^i
```

- ▶ Each feature function $\phi(x_t, y_t)$ is added and $\phi(x_t, y)$ is subtracted to ω say $\alpha_{y,t}$ times
- Thus,

$$\omega = \sum_{t,y} \alpha_{y,t} [\phi(x_t, y_t) - \phi(x_t, y)]$$

Kernel Trick – Perceptron Algorithm

▶ We can re-write the argmax function as:

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

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

Kernel Trick – Perceptron Algorithm

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

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

2. for n: 1..N

3. for t: 1..T

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

5. if y^* \neq y_t

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

► Testing on unseen instance *x*:

$$y^* = rg \max_{y^*} \sum_{t,y} \alpha_{y,t} [K((x_t, y_t), (x, y^*)) - K((x_t, y), (x, y^*))]$$

Intro: Linear Learners 113(119)


Kernels Summary

- Can turn a linear model into a non-linear model
- Kernels project feature space to higher dimensions
 - Sometimes exponentially larger
 - Sometimes an infinite space!
- Can "kernelize" algorithms to make them non-linear
- Convex optimization methods still applicable to learn parameters
- Disadvantage: Exact kernel methods depend polynomially on the number of training examples - infeasible for large datasets

Intro: Linear Learners 114(119)

Kernels for Large Training Sets

- ► Alternative to exact kernels: Explicit randomized feature map [Rahimi and Recht 2007]
 - Shallow neural network by random Fourier/Binning transformation:
 - Random weights from input to hidden units
 - Cosine as transfer function
 - Convex optimization of weights from hidden to output units


Summary

Basic principles of machine learning:

- ► To do learning, we set up an objective function that tells the fit of the model to the data
- We optimize with respect to the model (weights, probability model, etc.)
- Can do it in a batch or online (preferred!) fashion

What model to use?

- ▶ One example of a model: linear model
- Can kernelize/randomize these models to get non-linear models
- Convex optimization applicable for both types of model

Outlook

 Multiclass linear models are basic building blocks for further lectures: structured output prediction, graphical models, multilayer perceptron neural networks

Outlook

- Multiclass linear models are basic building blocks for further lectures: structured output prediction, graphical models, multilayer perceptron neural networks
- Kernel Machines
 - Kernel Machines introduce nonlinearity by using specific feature maps or kernels
 - ► Feature map or kernel is not part of optimization problem, thus convex optimization of loss function for linear model possible
- Neural Networks
 - Similarities and nonlinear combinations of features are learned: representation learning
 - ► We lose the advantages of convex optimization since objective functions will be nonconvex

Wrap up and time for questions

Further Reading

- Introductory Example:
- J. Y. Lettvin, H. R. Maturana, W. S. McCulloch, and W. H. Pitts. 1959. What the frog's eye tells the frog's brain. *Proc. Inst. Radio Engr.*, 47:1940–1951.
- Naive Bayes:
- Pedro Domingos and Michael Pazzani. 1997.
 On the optimality of the simple bayesian classifier under zero-one loss. Machine Learning, (29):103–130.
- Logistic Regression:
- Bradley Efron. 1975.
 The efficiency of logistic regression compared to normal discriminant analysis.
 Journal of the American Statistical Association, 70(352):892–898.
- Adam L. Berger, Vincent J. Della Pietra, and Stephen A. Della Pietra. 1996. A maximum entropy approach to natural language processing. *Computational Linguistics*, 22(1):39–71.
- ▶ Stefan Riezler, Detlef Prescher, Jonas Kuhn, and Mark Johnson. 2000.

Lexicalized Stochastic Modeling of Constraint-Based Grammars using Log-Linear Measures and EM Training. In *Proceedings of the 38th Annual Meeting of the Association for Computational Linguistics (ACL'00)*, Hong Kong.

Perceptron:

- Albert B.J. Novikoff. 1962.
 On convergence proofs on perceptrons. Symposium on the Mathematical Theory of Automata. 12:615–622.
- ➤ Yoav Freund and Robert E. Schapire. 1999. Large margin classification using the perceptron algorithm. *Journal of Machine Learning Research*, 37:277–296.
- Michael Collins. 2002.
 Discriminative training methods for hidden markov models: theory and experiments with perceptron algorithms. In Proceedings of the conference on Empirical Methods in Natural Language Processing (EMNLP'02), Philadelphia, PA.
- ► SVM:
- ► Vladimir N. Vapnik. 1998. Statistical Learning Theory. Wiley.
- Olivier Chapelle. 2007.

Training a support vector machine in the primal. *Neural Computation*, 19(5):1155–1178.

- Ben Taskar, Carlos Guestrin, and Daphne Koller. 2003. Max-margin markov networks. In Advances in Neural Information Processing Systems 17 (NIPS'03), Vancouver, Canada.
- Ioannis Tsochantaridis, Thomas Hofmann, Thorsten Joachims, and Yasemin Altun. 2004.

Support vector machine learning for interdependent and structured output spaces. In *Proceedings of the 21st International Conference on Machine Learning (ICML'04)*, Banff, Canada.

- Kernels and Regularization:
- Bernhard Schölkopf and Alexander J. Smola. 2002. Learning with Kernels. Support Vector Machines, Regularization, Optimization, and Beyond. The MIT Press.
- Ali Rahimi and Ben Recht. 2007.
 Random features for large-scale kernel machines. In Advances in Neural Information Processing Systems (NIPS), Vancouver, B.C., Canada.

Zhiyun Lu, Dong Guo, Alireza Bagheri Garakani, Kuan Liu, Avner May, Aurelien Bellet, Linxi Fan, Michael Collins, Brian Kingsbury, Michael Picheny, and Fei Sha. 2016.

A comparison between deep neural nets and kernel acoustic models for speech recognition. In *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*.

► Convex and Non-Convex Optimization:

- Yurii Nesterov. 2004.
 Introductory lectures on convex optimization: A basic course. Springer.
- Stephen Boyd and Lieven Vandenberghe. 2004. Convex Optimization. Cambridge University Press.
- Dimitri P. Bertsekas and John N. Tsitsiklis. 1996. Neuro-Dynamic Programming. Athena Scientific.

Online/Stochastic Optimization:

- Herbert Robbins and Sutton Monro. 1951.
 A stochastic approximation method. Annals of Mathematical Statistics, 22(3):400–407.
- Boris T. Polyak. 1964.

- Some methods of speeding up the convergence of iteration methods. USSR Computational Mathematics and Mathematical Physics, 4(5):1-17.
- Nicolò Cesa-Bianchi, Alex Conconi, and Claudio Gentile. 2004.
 On the generalization ablility of on-line learning algorithms. *IEEE Transactons on Information Theory*, 50(9):2050–2057.
- Ilya Sutskever, James Martens, George E. Dahl, and Geoffrey E. Hinton. 2013. On the importance of initialization and momentum in deep learning. In *Proceedings of International Conference on Machine Learning (ICML)*, pages 1139–1147.
- Leon Bottou, Frank E. Curtis, and Jorge Nocedal. 2016. Optimization methods for large-scale machine learning. CoRR, abs/arXiv:1606.04838v1.

Thanks

► Thanks to Steven Abney, Shay Cohen, Chris Dyer, Philipp Koehn, Ryan McDonald for allowing the use of some their slide materials in this lecture.