

Perceptron

by Prof. Seungchul Lee Industrial AI Lab http://isystems.unist.ac.kr/ POSTECH

Table of Contents

- I. 1. Supervised Learning
- II. 2. Classification
- III. 3. Perceptron
 - I. 3.1. Linear Classifier
 - II. 3.2. Perceptron Algorithm
 - III. 3.3. Iterations of Perceptron
 - IV. 3.4. The best hyperplane separator?
 - V. 3.5. Python Example
 - VI. 3.6. XOR Problem

1. Supervised Learning

2. Classification

- 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

3. Perceptron

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

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

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

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

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

• 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 $x_0 = 1$

3.1. 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

3.2. Perceptron Algorithm

The perceptron implements

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

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

$$\mathrm{sign}\left(\omega^T x_n
ight)
eq y_n$$

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 $\omega_{old}^T x_n$

3.3. 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!

3.4. 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

3.5. Python Example

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

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>
```


(31,)

(41,)

In [5]:

```
plt.figure(figsize=(10, 6))
plt.plot(x1[C1], x2[C1], 'ro', label='C1')
plt.plot(x1[C2], x2[C2], 'bo', 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]:

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

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()
```


3.6. XOR Problem

- Minsky-Papert Controversy on XOR
 - not linearly separable
 - limitation of perceptron

x_1	x_2	x_1 XOR x_2
0	0	0
0	1	1
1	0	1
1	1	0

In [9]:

%%javascript

\$.getScript('https://kmahelona.github.io/ipython_notebook_goodies/ipython_notebook_toc.
js')