Classification: Perceptron

Industrial AI Lab.

Classification

- Where y is a discrete value
 - Develop the classification algorithm to determine which class a new input should fall into
- Start with a binary class problem
 - 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

Classification

- We will learn
 - Perceptron
 - Support vector machine (SVM)
 - Logistic regression

To find

 a classification boundary

• For input
$$x = \begin{bmatrix} x_1 \\ \vdots \\ x_d \end{bmatrix}$$
 'attributes of a customer'

• Weights
$$\omega = \begin{bmatrix} \omega_1 \\ \vdots \\ \omega_d \end{bmatrix}$$

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

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

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

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

• 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

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

Linearly separable data

Hyperplane

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

Sign

Sign with respect to a line

$$\omega = \begin{bmatrix} \omega_1 \\ \omega_2 \end{bmatrix}, \quad x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \implies g(x) = \omega_1 x_1 + \omega_2 x_2 + \omega_0 = \omega^T x + \omega_0$$

$$\omega = \begin{bmatrix} \omega_0 \\ \omega_1 \\ \omega_2 \end{bmatrix}, \quad x = \begin{bmatrix} 1 \\ x_1 \\ x_2 \end{bmatrix} \implies g(x) = \omega_0 + \omega_1 x_1 + \omega_2 x_2 = \omega^T x$$

How to Find ω

- All data in class 1
 - -g(x) > 0
- All data in class 0

$$-g(x)<0$$

Perceptron Algorithm

• The perceptron implements

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

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

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

2) and update the weight vector

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

Perceptron Algorithm

- 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 $\omega_{old}^T x_n$

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!

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

- Note:
 - $-\operatorname{sign}(\omega^T x_n) \neq y_n$ is equivalent to $y_n \cdot (\omega^T x_n) < 0$

```
import numpy as np
import matplotlib.pyplot as plt
% matplotlib inline
#training data gerneration
m = 100
x1 = 8*np.random.rand(m, 1)
x2 = 7*np.random.rand(m, 1) - 4
q0 = 0.8 \times x1 + x2 - 3
g1 = g0 - 1
q2 = q0 + 1
C1 = np.where(q1 >= 0)
C2 = np.where(g2 < 0)
print(C1)
(array([ 0, 2, 5, 8, 16, 18, 19, 22, 23, 26, 30, 31, 33, 42, 46, 55, 59,
 , 0, 0, 0, 0, 0, 0, 0,
 01))
C1 = np.where(g1 \ge 0)[0]
C2 = np.where(g2 < 0)[0]
print(C1.shape)
print(C2.shape)
(24,)
(45,)
```

```
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()
```


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

```
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
```

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

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


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 (SVM)
- Perceptron will be shown to be a basic unit for neural networks and deep learning later