

Hyperplane based Classifiers (1): The Perceptron Algorithm

CS771: Introduction to Machine Learning
Piyush Rai

Hyperplane

- \blacksquare Separates a D-dimensional space into two half-spaces (positive and negative)
- Defined by a normal vector $\mathbf{w} \in \mathbb{R}^D$ (pointing towards positive half-space)


b > 0 means moving $\mathbf{w}^{\mathsf{T}} \mathbf{x} = 0$ along the direction of w; b < 0 means in opp. dir.

$$\mathbf{w}^{\mathsf{T}}\mathbf{x} + b = 0$$

- Equation of the hyperplane: $\mathbf{w}^{\mathsf{T}}\mathbf{x} = \mathbf{0}$
- \blacksquare Assumption: The hyperplane passes through origin. If not, add a bias term b
- Distance of a point x_n from a hyperplane $w^Tx + b = 0$


Can be positive or negative
$$\gamma_{n}=rac{oldsymbol{w}^{T}oldsymbol{x}_{n}+b}{||oldsymbol{w}||}$$


Hyperplane based (binary) classification

■ Basic idea: Learn to separate two classes by a hyperplane $\mathbf{w}^{\mathsf{T}}\mathbf{x} + \mathbf{b} = \mathbf{0}$


Prediction Rule
$$y_* = \operatorname{sign}(\boldsymbol{w}^\mathsf{T} \boldsymbol{x}_* + b)$$

For multi-class classification with hyperplanes, there will be multiple hyperplanes (e.g., one for each pair of classes); more on this later

- The hyperplane may be "implied" by the model, or learned directly
 - Implied: Prototype-based classification, nearest neighbors, generative classification, etc
 - Directly learned: Logistic regression, Perceptron, Support Vector Machine (SVM), etc
- The "direct" approach defines a model with params \boldsymbol{w} (and optionally a bias param b)
 - The parameters are learned by optimizing a classification loss function (will soon see examples)
 - These are also discriminative approaches -x is not modeled but treated as fixed (given)
- The hyperplane need not be linear (e.g., can be made nonlinear using kernels; later)

Interlude: Loss Functions for Classification


In regression (assuming linear model $\hat{y} = w^T x$), some common loss for $\rho(x, \hat{y}) = (x - \hat{y})^2$

$$\ell(y, \hat{y}) = (y - \hat{y})^2 \qquad \qquad \ell(y, \hat{y}) = |y - \hat{y}|$$

- These measure the difference between the true output and model's prediction
- What about loss functions for <u>classification</u> where $\hat{y} = \text{sign}(w^T x)$?
- Perhaps the most natural classification loss function would be a "O-1 Loss"
 - Loss = 1 if $\hat{y} \neq y$ and Loss = 0 if $\hat{y} = y$.
 - Assuming labels as +1/-1, it means

$$\ell(y, \ \hat{y}) = \begin{cases} 1 & \text{if } y w^{\mathsf{T}} x < 0 \\ 0 & \text{if } y w^{\mathsf{T}} x \ge 0 \end{cases}$$

Same as $\mathbb{I}[yw^{\mathsf{T}}x < 0]$ or $\mathbb{I}[\operatorname{sign}(w^{\mathsf{T}}x) \neq y]$


Interlude: Loss Functions for Classification


(0,0)

An ideal loss function for classification should be such that "Perceptron" Loss $\max\{0, -y \boldsymbol{w}^{\top} \boldsymbol{x}\}$ ■ Loss is small/zero if y and $sign(w^Tx)$ match ■ Loss is large/non-zero if y and $sign(w^Tx)$ do not match ■ Large positive $yw^Tx \Rightarrow \text{small/zero loss}$ Convex and Non-differentiable ■ Large negative $yw^Tx \Rightarrow \text{large/non-zero loss}$ Already saw this in logistic regression (the likelihood (0,0)Log(istic) Loss < **Hinge Loss** resulted in this loss function' $\max\{0, 1 - y\boldsymbol{w}^{\top}\boldsymbol{x}\}$ $\log(1 + \exp(-y\boldsymbol{w}^{\top}\boldsymbol{x}))$ (0,1)Convex and Differentiable Convex and Non-differentiable (1,0)(0,0)

CS771: Intro to ML

Learning by Optimizing Perceptron Loss

- lacktriangle Let's ignore the bias term b for now. So the hyperplane is simply $m{w}^{\mathsf{T}}m{x}=m{0}$
- The Perceptron loss function: $L(w) = \sum_{n=1}^{N} \max\{0, -y_n w^{\mathsf{T}} x_n\}$. Let's do SGD


Subgradients w.r.t. w

One randomly chosen example in each iteration

$$\mathbf{g}_{n} = \begin{cases} 0, & \text{for } y_{n} \mathbf{w}^{\top} \mathbf{x}_{n} > 0 \\ -y_{n} \mathbf{x}_{n} & \text{for } y_{n} \mathbf{w}^{\top} \mathbf{x}_{n} < 0 \\ k y_{n} \mathbf{x}_{n} & \text{for } y_{n} \mathbf{w}^{\top} \mathbf{x}_{n} = 0 \end{cases} \text{ (where } k \in [-1, 0])$$

- If we use k=0 then $\boldsymbol{g}_n=0$ for $y_n\boldsymbol{w}^{\intercal}\boldsymbol{x}_n\geq 0$, and $\boldsymbol{g}_n=-y_n\boldsymbol{x}_n$ for $y_n\boldsymbol{w}^{\intercal}\boldsymbol{x}_n<0$
- \blacksquare Non-zero gradients only when the model makes a mistake on current example (x_n, y_n)
- ullet Thus SGD will update $oldsymbol{w}$ only when there is a mistake (mistake-driven learning)

The Perceptron Algorithm

Stochastic Sub-grad desc on Perceptron loss is also known as the Perceptron algorithm

Stochastic SubGD

Note: An example may get chosen several times during the entire run

- **1** Initialize $\mathbf{w} = \mathbf{w}^{(0)}, t = 0$, set $\eta_t = 1, \forall t$
- Pick some (x_n, y_n) randomly.

3 If current \mathbf{w} makes a mistake on (\mathbf{x}_n, y_n) , i.e., $y_n \mathbf{w}^{(t)^{\top}} \mathbf{x}_n < 0$

$$\mathbf{w}^{(t+1)} = \mathbf{w}^{(t)} + y_n \mathbf{x}_n$$
 $t = t+1$

Mistake condition

• If not converged, go to step 2.

Updates are "corrective": If $y_n = +1$ and $\mathbf{w}^\mathsf{T} \mathbf{x}_n < 0$, after the update $\mathbf{w}^\mathsf{T} \mathbf{x}_n$ will be less negative. Likewise, if $y_n = -1$ and $\mathbf{w}^\mathsf{T} \mathbf{x}_n > 0$, after the update $\mathbf{w}^\mathsf{T} \mathbf{x}_n$ will be less positive


If training data is linearly separable, the Perceptron algo will converge in a finite number of iterations (Block & Novikoff theorem)

- An example of an online learning algorithm (processes one training ex. at a time)
- Assuming ${m w}^{(0)}=0$, easy to see that the final ${m w}$ has the form ${m w}=\sum_{n=1}^N \alpha_n y_n {m x}_n$
 - lacksquare $lpha_n$ is total number of mistakes made by the algorithm on example (x_n,y_n)
 - As we'll see, many other models also have weights ${m w}$ in the form ${m w} = \sum_{n=1}^N \alpha_n y_n {m x}_n$

Meaning of α_n may be different

Perceptron and (lack of) Margins

■ Perceptron would learn a hyperplane (of many possible) that separates the classes


Basically, it will learn the hyperplane which corresponds to the \boldsymbol{w} that minimizes the Perceptron loss

- ideally would like it to be reasonably away from closest training examples from either class
 Doesn't guarantee any "margin" around the hyperplane

- The hyperplane can get arbitrarily close to some training example(s) on either side
- This may not be good for generalization performance

 $\gamma>0$ is some pre-specified margin

Kind of an "unsafe" situation to have

- lacktriangle Can artificially introduce margin by changing the mistake condition to $y_n m{w}^{\mathsf{T}} m{x}_n < \gamma$
- Support Vector Machine (SVM) does it directly by learning the max. margin hyperplane

Coming up next

Support Vector Machines

