COMP4901K/Math4824B Machine Learning for Natural Language Processing

Lecture 8: Perceptron, Error-Driven Classification Instructor: Yangqiu Song

Today

- Algorithms for Discriminative Classification
- Binary classification
 - Perceptron

Binary Classification: examples

- Spam filtering (spam, not spam)
- Customer service message classification (urgent vs. not urgent)
- Information retrieval (relevant, not relevant)
- Sentiment classification (positive, negative)

Binary Classification

- Given: some data items that belong to a positive (+1 ©) or a negative (-1 ©) class
- Task: Train the classifier and predict the class for a new data item
- Geometrically: find a separator

Linear versus Non Linear algorithms

 Linearly separable data: if all the data points can be correctly classified by a linear (hyperplanar) decision boundary

Linearly separable data

Non linearly separable data

Non linearly separable data

Linear versus Non Linear algorithms

- Linear or Non linear separable data?
 - We can find out only empirically
- Linear algorithms (algorithms that find a linear decision boundary)
 - When we think the data is linearly separable
 - Advantages
 - Simpler, less parameters
 - Disadvantages
 - Data (like for texts) is usually not linearly separable
 - Examples: Perceptron, Winnow, SVM

Linear versus Non Linear algorithms

- Non Linear
 - When the data is non linearly separable
 - Advantages
 - More accurate
 - Disadvantages
 - More complicated, more parameters
 - Example: Deep learning

Simple linear algorithms

- Perceptron algorithm
 - Linear
 - Binary classification
 - Online (process data sequentially, one data point at the time)
 - Mistake driven
 - Simple single layer Neural Networks

Linear binary classification

- Data: $\{(x_i, y_i)\}_{i=1...n}$
 - x in R^d (x is a vector in d-dimensional space)
 - → feature vector
 - $y in \{-1,+1\}$
 - → label (class, category)

Question:

- Design a linear decision boundary: $\mathbf{w}^{\mathsf{T}}\mathbf{x} + \mathbf{b}$ (equation of hyperplane) such that the classification rule associated with it has minimal probability of error
- classification rule
 - $-y = sign(w^Tx + b)$ which means:
 - if $w^{T}x + b > 0$ then y = +1
 - if $w^{T}x + b < 0$ then y = -1

Linear binary classification

• Find a good hyperplane (\mathbf{w}, b) in \mathbb{R}^{d+1}

that correctly classifies data points as much as possible

 In online fashion: one data point at the time, update weights as necessary

Classification Rule:

$$y = sign(\mathbf{w}^T \mathbf{x} + b)$$

Perceptron learning rule

- On-line, mistake driven algorithm.
- Rosenblatt (1959) suggested that when a target output value is provided for a single neuron with fixed input, it can incrementally change weights and learn to produce the output using the <u>Perceptron learning rule</u>
- (Perceptron == Linear Threshold Unit)

Perceptron learning rule

- We learn $f: X \rightarrow \{-1,+1\}$ represented as $f = \operatorname{sgn}\{w^Tx\}$
- Where $X = \{0,1\}^n$ or $X = R^n$ and $w \in R^n$
- Given Labeled examples: $\{(x_1, y_1), (x_2, y_2), ... (x_N, y_N)\}$

Footnote About the Threshold

- On previous slide, Perceptron has no threshold
- But we don't lose generality:

Perceptron algorithm

- Initialize: $\mathbf{w}_1 = \mathbf{0}$ in \mathbb{R}^n
- Updating rule
- For each data point x
 - Predict the label $y' = \operatorname{sgn}\{\mathbf{w}^{\mathsf{T}}\mathbf{x}\}\$
 - if y'!=y, update the weight vector

$$\mathbf{w}_{k+1} \leftarrow \mathbf{w}_k + \mathbf{a} \ \mathbf{y}_i \mathbf{x}_i$$

(a - a constant, learning rate)

else

$$\mathbf{w}_{k+1} \leftarrow \mathbf{w}_k$$

- Function: $y' = \text{sgn}\{\mathbf{w}^{\mathsf{T}}\mathbf{x}\}$
 - if $\mathbf{w}^{\mathsf{T}}\mathbf{x} > 0$ return +1
 - else return -1

Perceptron in action

Perceptron in action

(Figures from Bishop 2006)

Perceptron learning rule

• If x is Boolean, only weights of active features are updated

$$\mathbf{w}_{k+1} = \mathbf{w}_k + \mathbf{x}$$

$$\begin{pmatrix} w^{(1)} + 1 \\ w^{(2)} \end{pmatrix} = \begin{pmatrix} w^{(1)} \\ w^{(2)} \end{pmatrix} + \begin{pmatrix} 1 \\ 0 \\ w^{(3)} \end{pmatrix}$$

$$w^{(3)} - 1$$

Perceptron learning rule

$$\mathbf{w}^{\mathrm{T}}\mathbf{x} > \mathbf{0}$$
 is equivalent to $\frac{1}{1 + \exp{\{-(\mathbf{w}^{\mathrm{T}}\mathbf{x})\}}} > 1/2$

Perceptron Learnability

- Obviously can't learn what it can't represent Only linearly separable functions
- Minsky and Papert (1969) wrote an influential book demonstrating Perceptron's representational limitations
 - Parity functions can't be learned (XOR)
 - In vision, if patterns are represented with local features, can't represent symmetry, connectivity
- Research on Neural Networks stopped for years
- Rosenblatt himself (1959) asked,
 - "What pattern recognition problems can be transformed so as to become linearly separable?"

Perceptron Convergence

- Perceptron Convergence Theorem:
 - If there exist a set of weights that are consistent with the data (i.e., the data is linearly separable), the perceptron learning algorithm will converge
 - How long would it take to converge?

- Perceptron Cycling Theorem:
 - If the training data is not linearly separable the perceptron learning algorithm will eventually repeat the same set of weights and therefore enter an infinite loop.
 - How to provide robustness, more expressivity?

Perceptron-Mistake Bound

• Assume that a weight vector $\mathbf{w} \in \mathbb{R}^d$. Upon receiving an example $\mathbf{x} \in \mathbb{R}^d$, we predict according to a linear threshold function.

Theorem [Novikoff,1963]

- Let $(x_1, y_1), ..., (x_N, y_N)$ be a sequence of labeled examples with $x_i \in \mathbb{R}^d$, $||x|| \le r$, and $y_i \in \{-1, +1\}$ for all i.
- Let $u \in \mathbb{R}^d$, $\gamma > 0$ be such that ||u|| = 1 and $y_i \cdot u^T x_i \ge \gamma$ for all i.
- Perceptron makes at most $\frac{r^2}{\gamma^2}$ mistakes on this example sequence.

• Assumptions:

- This theorem assumes that all examples are bounded by some r; for all x_i , find the largest one, and r is at least this size.
- The theorem further assumes that there exists some $oldsymbol{u}$ that separates the data.
- Requiring that ||u|| = 1 is simply a constant that could be arbitrarily scaled.
- Finally, the theorem assumes that there exists some γ such that the inequality is satisfied.
 - We refer to as the complexity parameter: γ is very large, finding a hyperplane is much easier

Proof

- Let $\mathbf{w}_{\mathbf{k}}$ be the hypothesis before the kth mistake.
- Assume that the kth mistake occurs on the input example (x_i, y_i)

$$\mathbf{w}_{k+1}^{\mathrm{T}}\mathbf{u} = \mathbf{w}_{k}^{\mathrm{T}}\mathbf{u} + y_{i}\mathbf{x}_{i}^{\mathrm{T}}\mathbf{u} \ge \mathbf{w}_{k}^{\mathrm{T}}\mathbf{u} + \gamma \quad (\because y_{i}\mathbf{u}^{\mathrm{T}}\mathbf{x}_{i} \ge \gamma)$$

$$\ge \mathbf{w}_{k-1}^{\mathrm{T}}\mathbf{u} + 2\gamma$$

$$\vdots$$

$$\ge k\gamma$$

$$\left| \left| \mathbf{w}_{k+1} \right| \right|^{2} = \left| \left| \mathbf{w}_{k} \right| \right|^{2} + 2y_{i} \mathbf{w}_{k}^{T} \mathbf{x}_{i} + \left| \left| \mathbf{x}_{2} \right| \right|^{2}$$

$$\leq \left| \left| \mathbf{w}_{k} \right| \right|^{2} + r^{2} \quad (\because y_{i} \left(\mathbf{w}_{k}^{T} \mathbf{x}_{i} \right) \leq 0)$$

$$\leq kr^{2}$$

$$\text{Therefore, } \sqrt{k}r \geq \left|\left|\boldsymbol{w}_{k+1}\right|\right| \geq \boldsymbol{w}_{k+1}^{\mathrm{T}}\boldsymbol{u} \geq k\gamma$$
 (Second inequality: $\boldsymbol{u}^{\mathrm{T}}\boldsymbol{v} = \left|\left|\boldsymbol{u}\right|\right| \cdot \left|\left|\boldsymbol{v}\right|\right| \cdot cos(\boldsymbol{u}, \boldsymbol{v}) \leq \left|\left|\boldsymbol{u}\right|\right| \cdot \left|\left|\boldsymbol{v}\right|\right| = \left|\left|\boldsymbol{v}\right|\right| \text{ and } \left|\left|\boldsymbol{u}\right|\right| = 1$)

$$\therefore k \leq \frac{r^2}{v^2}$$

Further reading

 https://www.cse.iitb.ac.in/~shivaram/teaching/old/cs344+386s2017/resources/classnote-1.pdf

Practical Issues and Extensions

- There are many extensions that can be made to these basic algorithms.
- Some are necessary for them to perform well
 - Regularization (later soon)
- Some are for ease of use and tuning
 - Converting the output of a Perceptron to a conditional probability

$$P(y = +1 | x) = [1 + exp(-a wx)]^{-1}$$

- Can tune the parameter a
- Multiclass classification

Regularization Via Averaged Perceptron

- An Averaged Perceptron Algorithm is motivated by the following considerations:
 - In the mistake bound model: We don't know when we will make the mistakes.

 Averaged Perceptron returns a weighted average of a number of earlier hypotheses; the weights are a function of the length of nomistakes stretch.

Regularization Via Averaged Perceptron

Training:

```
[m: #(examples); k: #(mistakes) = #(hypotheses); c_i: consistency count for w_i]
 Input: a labeled training set \{(\mathbf{x}_1, \mathbf{y}_1), ...(\mathbf{x}_m, \mathbf{y}_m)\}
 Number of epochs T
 Output: a list of weighted perceptrons \{(\mathbf{w}_1, c_1), ..., (\mathbf{w}_k, c_k)\}
 Initialize: k=0; \mathbf{w}_1 = 0, \mathbf{c}_1 = 0
 Repeat T times:
 - For i = 1,...m:
 - Compute prediction y' = sign(\mathbf{w}_k^T \mathbf{x}_i)
 - If y' = y, then c_{k} = c_{k} + 1
 else: \mathbf{w}_{k+1} = \mathbf{w}_k + \mathbf{w}_i \mathbf{x}; \mathbf{c}_{k+1} = 1; k = k+1
 Prediction:
 Given: a list of weighted perceptrons \{(\mathbf{w}_1, c_1), ..., (\mathbf{w}_k, c_k)\}; a new example \mathbf{x}
 Predict the label(\mathbf{x}) as follows:
```

 $y(x) = sign \left[\sum_{1,k} c_i sign(w_i^T x) \right]$

Perceptron algorithm

- Online: can adjust to changing target, over time
- Advantages
 - Simple and computationally efficient
 - Guaranteed to learn a linearly separable problem (convergence, global optimum)

Limitations

- Only linear separations
- Only converges for linearly separable data
- Not really "efficient with many features"