Linear Classification

by Prof. Seungchul Lee iSystems Design Lab http://isystems.unist.ac.kr/ UNIST

Table of Contents

- I. 1. Distance from a Line
 - I. Another method to find a distance between g(x) = -1 and g(x) = 1
- II. 2. Supervised Learning
- III. 3. Classification
- IV. 4. Perceptron
 - I. 4.1. Linear Classifier
 - II. 4.2. Perceptron Algorithm
 - III. 4.3. Iterations of Perceptron
 - IV. 4.4. Perceptron loss function
 - V. 4.5. The best hyperplane separator?
 - VI. 4.6. Python Example

1. Distance from a Line

$$\omega = \left[egin{array}{c} \omega_1 \ \omega_2 \end{array}
ight], \ x = \left[egin{array}{c} x_1 \ x_2 \end{array}
ight] \ \implies g(x) = \omega^T x + \omega_0 = \omega_1 x_1 + \omega_2 x_2 + \omega_0$$

• If \vec{p} and \vec{q} are on the decision line

$$g\left(ec{p}
ight) = g\left(ec{q}
ight) = 0 \implies \omega^{T}ec{p} + \omega_{0} = \omega^{T}ec{q} + \omega_{0} = 0 \ \implies \omega^{T}\left(ec{p} - ec{q}
ight) = 0$$

 $\therefore \omega$: normal to the line (orthogonal) \implies tells the direction of the line

- If x is on the line and $x=d \frac{\omega}{\|\omega\|}$ (where d is a normal distance from the origin to the line)

$$egin{align} g(x) &= \omega^T x^+ \omega_0 = 0 \ &\Longrightarrow \ \omega^T d rac{\omega}{\|\omega\|} + \omega_0 = d rac{\omega^T \omega}{\|\omega\|} + \omega_0 = d \|\omega\| + \omega_0 = 0 \ dots d &= -rac{\omega_0}{\|\omega\|} \ \end{pmatrix}$$

• for any vector of \boldsymbol{x}

$$egin{aligned} x &= x_{\perp} + r rac{\omega}{\|\omega\|} \ \omega^T x &= \omega^T \left(x_{\perp} + r rac{\omega}{\|\omega\|}
ight) = r rac{\omega^T \omega}{\|\omega\|} = r \|\omega\| \end{aligned}$$

$$egin{aligned} g(x) &= \omega^T x + \omega_0 \ &= r \|\omega\| + \omega_0 \qquad (r = d + h) \ &= (d + h) \|\omega\| + \omega_0 \ &= \left(-rac{\omega_0}{\|\omega\|} + h
ight) \|\omega\| + \omega_0 \ &= h \|\omega\| \end{aligned}$$

 $\therefore \ h = rac{g(x)}{\|\omega\|} \implies ext{ orthogonal distance from the line}$

Another method to find a distance between g(x) = -1 and g(x) = 1

suppose
$$g(x_1)=-1,\ g(x_2)=1 \ \omega^Tx_1+\omega_0=-1 \ \omega^Tx_2+\omega_0=1 \implies \omega^T(x_2-x_1)=2$$

$$s = \left\langle rac{\omega}{\|\omega\|}, x_2 - x_1
ight
angle = rac{1}{\|\omega\|} \omega^T (x_2 - x_1) = rac{2}{\|\omega\|}$$

2. Supervised Learning

update

output

3. Classification

- ullet where y is a discrete value
 - develop the classification algorithm to determine which class a new input should fall into
- start with binary class problems
 - Later look at multiclass classification problem, although this is just an extension of binary classification
- We could use linear regression
 - Then, threshold the classifier output (i.e. anything over some value is yes, else no)
 - linear regression with thresholding seems to work
- · We will learn
 - perceptron
 - support vector machine
 - logistic regression

4. Perceptron

$$ullet$$
 For input $x=egin{bmatrix} x_1 \ dots \ x_d \end{bmatrix}$ 'attributes of a customer'

• weights
$$\omega = \left[egin{array}{c} \omega_1 \\ \vdots \\ \omega_d \end{array}
ight]$$

$$\text{Approve credit if } \sum_{i=1}^d \omega_i x_i > \text{threshold},$$

Deny credit if
$$\sum_{i=1}^d \omega_i x_i < ext{threshold}.$$

$$h(x) = ext{sign}\left(\left(\sum_{i=1}^d \omega_i x_i
ight) - ext{threshold}
ight) = ext{sign}\left(\left(\sum_{i=1}^d \omega_i x_i
ight) + \omega_0
ight)$$

• Introduce an artificial coordinate $x_0=1$:

$$h(x) = \mathrm{sign}\left(\sum_{i=0}^d \omega_i x_i
ight)$$

• In vector form, the perceptron implements

$$h(x) = \mathrm{sign}\left(\omega^T x
ight)$$

• Hyperplane

- Separates a D-dimensional space into two half-spaces
- $\, \blacksquare \,$ Defined by an outward pointing normal vector ω
- ω is orthogonal to any vector lying on the hyperplane assume the hyperplane passes through origin, $\omega^T x=0$ with $x_0=1$

4.1. Linear Classifier

- represent the decision boundary by a hyperplane ω
- The linear classifier is a way of combining expert opinion.
- In this case, each opinion is made by a binary "expert"
- Goal: to learn the hyperplane ω using the training data

4.2. Perceptron Algorithm

The perceptron implements

$$h(x) = \mathrm{sign}\left(\omega^T x\right)$$

Given the training set

$$(x_1,y_1),(x_2,y_2),\cdots,(x_N,y_N) \quad ext{where } y_i \in \{-1,1\}$$

1) pick a misclassified point

$$\text{sign}\left(\omega^T x_n\right) \neq y_n$$

2) and update the weight vector

$$\omega \leftarrow \omega + y_n x_n$$

Why perceptron updates work?

- Let's look at a misclassified positive example ($y_n=+1$) perceptron (wrongly) thinks $\omega_{old}^T x_n < 0$
- updates would be

$$\omega_{new} = \omega_{old} + y_n x_n = \omega_{old} + x_n$$

$$\omega_{new}^T x_n = (\omega_{old} + x_n)^T x_n = \omega_{old}^T x_n + x_n^T x_n$$

- Thus $\omega_{new}^T x_n$ is less negative than $\omega_{old}^T x_n$

4.3. Iterations of Perceptron

- 1. Randomly assign ω
- 2. One iteration of the PLA (perceptron learning algorithm) $\omega \leftarrow \omega + yx$ where (x,y) is a misclassified training point
- 3. At iteration $t=1,2,3,\cdots$, pick a misclassified point from $(x_1,y_1),(x_2,y_2),\cdots,(x_N,y_N)$
- 4. and run a PLA iteration on it
- 5. That's it!

4.4. Perceptron loss function

$$L(\omega) = \sum_{n=1}^{m} \max \left\{0, -y_n \cdot \left(\omega^T x_n
ight)
ight\}$$

- Loss = 0 on examples where perceptron is correct, i.e., $y_n \cdot \left(\omega^T x_n\right) > 0$
- Loss > 0 on examples where perceptron misclassified, i.e., $y_n \cdot \left(\omega^T x_n \right) < 0$

note: $\mathrm{sign}\left(\omega^T x_n\right)
eq y_n \,\, \mathrm{is} \,\, \mathrm{equivalent} \,\, \mathrm{to} \,\, y_n \cdot \left(\omega^T x_n\right) < 0$

4.5. The best hyperplane separator?

- Perceptron finds one of the many possible hyperplanes separating the data if one exists
- Of the many possible choices, which one is the best?
- · Utilize distance information as well
- · Intuitively we want the hyperplane having the maximum margin
- · Large margin leads to good generalization on the test data
 - we will see this formally when we cover Support Vector Machine

4.6. Python Example

$$egin{aligned} \omega &= egin{bmatrix} \omega_1 \ \omega_2 \ \omega_3 \end{bmatrix} \ x &= egin{bmatrix} (x^{(1)})^T \ (x^{(2)})^T \ (x^{(3)})^T \ dots \ (x^{(3)})^T \end{bmatrix} = egin{bmatrix} 1 & x_1^{(1)} & x_2^{(1)} \ 1 & x_1^{(2)} & x_2^{(2)} \ 1 & x_1^{(3)} & x_2^{(3)} \ dots & dots \ \vdots & dots \ 1 & x_1^{(m)} & x_2^{(m)} \end{bmatrix} \ y &= egin{bmatrix} y^{(1)} \ y^{(2)} \ y^{(3)} \ dots \ y^{(m)} \end{bmatrix} \end{aligned}$$

In [1]:

```
import numpy as np
import matplotlib.pyplot as plt
% matplotlib inline
```

In [2]:

```
#training data gerneration
m = 100
x1 = 8*np.random.rand(m, 1)
x2 = 7*np.random.rand(m, 1) - 4

g0 = 0.8*x1 + x2 - 3
g1 = g0 - 1
g2 = g0 + 1
```

In [3]:

```
C1 = np.where(g1 >= 0)
C2 = np.where(g2 < 0)
print(C1)
```

In [4]:


```
C1 = np.where(g1 >= 0)[0]
C2 = np.where(g2 < 0)[0]
print(C1.shape)
print(C2.shape)</pre>
```

(33,)
(34,)

In [5]:

```
plt.figure(figsize=(10, 6))
plt.scatter(x1[C1], x2[C1], c='r', s=50, label='C1')
plt.scatter(x1[C2], x2[C2], c='b', s=50, label='C2')
plt.title('Linearly seperable classes', fontsize=15)
plt.legend(loc='upper left', fontsize=15)
plt.xlabel(r'$x_1$', fontsize=20)
plt.ylabel(r'$x_2$', fontsize=20)
plt.show()
```

Linearly seperable classes

$$x = egin{bmatrix} \left(x^{(1)}
ight)^T \ \left(x^{(2)}
ight)^T \ \left(x^{(3)}
ight)^T \ dots \ \left(x^{(3)}
ight)^T \end{bmatrix} = egin{bmatrix} 1 & x_1^{(1)} & x_2^{(1)} \ 1 & x_1^{(2)} & x_2^{(2)} \ 1 & x_1^{(3)} & x_2^{(3)} \ dots & dots \ 1 & x_1^{(m)} & x_2^{(m)} \end{bmatrix} \ y = egin{bmatrix} y^{(1)} \ y^{(2)} \ y^{(3)} \ dots \ y^{(m)} \end{bmatrix}$$

In [6]:

```
X1 = np.hstack([np.ones([C1.shape[0],1]), x1[C1], x2[C1]])
X2 = np.hstack([np.ones([C2.shape[0],1]), x1[C2], x2[C2]])
X = np.vstack([X1, X2])

y = np.vstack([np.ones([C1.shape[0],1]), -np.ones([C2.shape[0],1])])

X = np.asmatrix(X)
y = np.asmatrix(y)
```

$$\omega = egin{bmatrix} \omega_1 \ \omega_2 \ \omega_3 \end{bmatrix} \ \omega \leftarrow \omega + yx$$

where (x,y) is a misclassified training point

In [7]:

```
w = np.ones([3,1])
w = np.asmatrix(w)

n_iter = y.shape[0]
for k in range(n_iter):
 for i in range(n_iter):
 if y[i,0] != np.sign(X[i,:]*w)[0,0]:
 w += y[i,0]*X[i,:].T

print(w)
```


[[-4.] [1.16177769] [1.22225118]]

$$egin{aligned} g(x) &= \omega^T x + \omega_0 = \omega_1 x_1 + \omega_2 x_2 + \omega_0 = 0 \ \Longrightarrow \ x_2 &= -rac{\omega_1}{\omega_2} x_1 - rac{\omega_0}{\omega_2} \end{aligned}$$

In [8]:

```
x1p = np.linspace(0,8,100).reshape(-1,1)
x2p = - w[1,0]/w[2,0]*x1p - w[0,0]/w[2,0]

plt.figure(figsize=(10, 6))
plt.scatter(x1[C1], x2[C1], c='r', s=50, label='C1')
plt.scatter(x1[C2], x2[C2], c='b', s=50, label='C2')
plt.plot(x1p, x2p, c='k', label='perceptron')
plt.xlim([0,8])
plt.xlabel('$x_1$', fontsize = 20)
plt.ylabel('$x_2$', fontsize = 20)
plt.legend(loc = 4, fontsize = 15)
plt.show()
```


```
# animation
import matplotlib.animation as animation
% matplotlib qt
fig = plt.figure(figsize=(10, 6))
ax = fig.add_subplot(1, 1, 1)
plot_C1, = ax.plot(x1[C1], x2[C1], 'go', label='C1')
plot_C2, = ax.plot(x1[C2], x2[C2], 'bo', label='C2')
plot_perceptron, = ax.plot([], [], 'k', label='perceptron')
ax.set_xlim(0, 8)
ax.set_ylim(-3.5, 4.5)
ax.set_xlabel(r'$x_1$', fontsize=20)
ax.set_ylabel(r'$x_2$', fontsize=20)
ax.legend(fontsize=15, loc='upper left')
n_iter = y.shape[0]
def init():
 plot_perceptron.set_data(x1p, x2p)
 return plot_perceptron,
def animate(i):
 global w
 idx = i%n_iter
 if y[idx,0] != np.sign(X[idx,:]*w)[0,0]:
 w += y[idx,0]*X[idx,:].T
 x2p = - w[1,0]/w[2,0]*x1p - w[0,0]/w[2,0]
 plot_perceptron.set_data(x1p, x2p)
 return plot_perceptron,
w = np.ones([3,1])
x1p = np.linspace(0,8,100).reshape(-1,1)
x2p = - w[1,0]/w[2,0]*x1p - w[0,0]/w[2,0]
ani = animation.FuncAnimation(fig, animate, np.arange(0, n_iter**2), init_func=init,
 interval=0, repeat=False)
plt.show()
```

In [10]:

```
%%javascript
$.getScript('https://kmahelona.github.io/ipython_notebook_goodies/ipython_notebook_toc.
js')
```