Homework 1

Problem 1 Some may wonder why the Perceptron algorithm enjoys such appealing convergence properties. One high level answer lies in the empirical risk function that we are trying to optimize. In this homework problem, we will prove that the empirical risk associated with the hinge loss is convex. Recall that the empirical risk function is defined as:

$$\mathcal{L}(w) = \frac{1}{N} \sum_{i=1}^{N} \text{loss}(f(x_i), y_i; w),$$

where—in this problem and in class—we use the hinge loss and the linear classifier so that the loss function: $loss(f(x_i), y_i; w) = max\{1 - y_i \langle w, x_i \rangle, 0\}$. The data point $y_i \in \{+1, -1\}$ and $x_i \in \mathbb{R}^d$. The unknown parameter $w \in \mathbb{R}^d$.

- 1. First prove that each individual loss function $\varphi_i(w) = \log(f(x_i), y_i; w)$ is a convex function in w. You can in fact prove that for any two convex functions $\phi(w), \psi(w)$, the new function $g(w) = \max\{\phi(w), \psi(w)\}$ is also convex (Note that the linear function $(1 y_i \langle w, x_i \rangle)$ is always convex in w, regardless of y_i and x_i).
- 2. Then prove that the average of convex functions is also a convex function.

Problem 2 Suppose that we minimize the average squared loss for the linear classification problem discussed in class:

$$\mathcal{L}(w) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{2} (f(x_i) - y_i)^2,$$

where $f(x) = \langle w, x \rangle$, $w \in \mathbb{R}^d$, $x \in \mathbb{R}^d$, and $y \in \{-1, 1\}$.

How does it solve the linear classification problem? In particular, assume that we are in the under-parameterized regime such that $N \geq 2d$, and that the linear space spanned by $\{x_1, \ldots, x_N\}$ is of rank d, and answer the following questions.

1. What's the minimizer \hat{w} of the average squared loss (empirical risk) given a training data set of $\{(x_1, y_1), \dots, (x_N, y_N)\}$? What's the training error (average squared loss over the training data set) if we use this minimizer?

2. Can you either prove that this minimizer solves the linear classification problem or find an example that it does not solve the linear classification problem? Recall that in the linear classification problem, we are looking for \hat{w} so that $y_i = \operatorname{sgn}(\langle \hat{w}, x_i \rangle)$.

Hints: Consider assembling $\{x_1 \dots, x_N\}$ into a matrix $X \in \mathbb{R}^{d \times N}$. A solution \hat{w} to the optimization of this \mathcal{L} on \mathbb{R}^d satisfies: $\nabla \mathcal{L}(\hat{w}) = 0$.

	MACHINE LEARNING
	ASSIGNMENT-01
1.	Einst let's prove that linear function is
	convex.
	Now, a function of X > R
	convex. Now, a function $f: X \to R$ is convex if it satisfies: $f(tx + (1-t)y) \le tf(x) + (1-t)f(y)$
	$\int (ix + (1-t)y) = i$
	for all n, y EX and t E [-1,1].
	1 to the state of
	Now, in case of a linear function \[\text{Z(z)} = \text{Ca}, \text{ the inequality simply holds} \] with equality:
	$z(z) = (za)^2$, the inequality
	With Equicion .
	$z(tx + (1-t)y) = c(tx + (1-t)y) = ctx$ $+ c(1-t)y = tz(x) + (1-t)z(x)$ for any $x, y \in X$ and any t
	+c(1-t)y = tz(x) + (1-t)z(x)
	for any x, y EX and any T
	Henrik Provid
	Now, let's prove that constant function
	is conven
	In case of a constant function
	$\left[\frac{z(x)=c}{z(x)}\right]$, so fulling it in the $\frac{cq}{z}$
	$\frac{z(tx+(1-t)y)}{z(x)+(1-t)z(y)} = \frac{z(t+(1-t))}{z(y)}$
	$= \frac{1}{12} + \frac{1}{12$
	Hence Proved

Date: / / Page No. $g(\omega_{\lambda}) \leq \max \left\{\lambda \phi(\omega_{1}) + (1-\lambda)\phi(\omega_{2})\right\}$ $\lambda (\psi(\omega_{1})) + \lambda(1-\lambda)\psi(\omega_{2})$ Now, we know man {a+b, c+d} < man {a,c} + man {b,d} q(w2) < man 120 (w1), 24 (w1) 3 + man $(1-2) \phi(\omega_2) = (1-2) \psi(\omega_2)^2$ = $1 \max \{ \phi(\omega_1), \psi(\omega_1) \} + (1-2) \max \{ \phi(\omega_2), \psi(\omega_2) \}$ $= \lambda g(\omega_1) + (1-\lambda) g(\omega_2)$ $=) g(\omega_1) + (1-\lambda) g(\omega_2) + \lambda E(0,1)$ where $\omega_2 = \lambda \omega_1 + (1-\lambda)\omega_2$ =) $\psi_i(\omega) = loss (f(x_i), y_i; \omega)$ is conventuoing above 2 proofs To prove Average of 2 convex functions is Now any $(f_1(x), f_2(x)) = f_1(x) + f_2(x)$ Po, first let's prove: If (x) & f2(n) are conven functions then (f1 + f2)(n) is also a conven function

$$g(z) = \frac{1}{C} \left(\lambda f(x) + (1-\lambda) f(y) \right)$$

$$g(z) \leq \lambda g(\lambda) + (1-\lambda) g(y)$$

$$= g(z) \text{ is convex.}$$

$$Re - iterating our question: -
$$\psi_i = loss \left(f(x_i), g_i, \omega \right) = man \left(1 - y_i \left(\omega_i, x_i \right), 0 \right)$$

$$\Rightarrow \psi_i \text{ is convex. from about $p \text{ our and}$}$$

$$Now, \geq \psi_i \text{ is convex. from about p our and n}$$

$$Now, \geq \psi_i \text{ is convex. from about p our and n}$$

$$Now, \geq \psi_i \text{ is convex.}$$

$$Ni=1$$

$$\text{Hence $p \text{ roved}$}$$$$

1 \(\frac{1}{2}\) \(\frac{1}{2 2) (a) 2 (W) $= \frac{1}{N} \cdot \frac{\sum_{i} \left(x_{i}^{T} W - y_{i} \right)^{2}}{2}$ $= \frac{1}{2N} \sum_{i=1}^{N} e_i^{-1}(\omega) \qquad \left(e = x_i^T \omega - x_i\right)$ writing in maturn form, e=[e,e,e, $= 1 e^{\dagger}e$ $= 1 (Y-XW)^{\dagger}(Y-XW)$ $= \frac{1}{2N} \left(\frac{1}{2N} - \frac{1}{2N} \right) \left(\frac{$ Taking quadient to find the minimum since its a conven function and equaling it to 0, to find minimu. $\nabla \angle (\omega) = \frac{1}{2n} \left(\nabla y^{T} y - 2 \nabla \omega^{T} x^{T} y + \omega^{T} x^{T} x w \right)$ $= \frac{1}{2N} \left(0 - 2x^{T}y + 2x^{T}xW\right)$ $= x^{T}xW - x^{T}y$ Now, setting quadient to 0 to find optimal

=>
$$x^T \times w - x^T y = 0$$

=> $\hat{w} = (x^T \times)^{-1} \times^T y$
where $x = [x_1, x_2, ---]$
 $y = (y_1, y_2, ---]$
This is our minimizer \hat{w}

Training Gruns -> Putting Wim ag of Loss $=) \frac{1}{2N} \left(\frac{1}{2} - 2 \left(\frac{1}{2} \times \frac{1}{2} - \frac{1}{2} \times \frac{1}{2} \right) - \frac{1}{2} \times \frac$ b) We will be proving that the minimiser doesn't solve the linear classification problem -Now here to prove the above it's enough to prove that Yi witx; > 0 which would mean that the froint (xi, yi) is correctly classified. Now, $w \Rightarrow (x^Tx)^{-1}x^Ty$. Let X => 840 840 2822409 21

 $(X^{T}X)^{-1} = \begin{bmatrix} 3.5430 \cdot e^{-7} & -2.6361 \cdot \cdot \cdot e^{-12} \\ -2.6361 \cdot \cdot \cdot e^{-12} & 3.5430 \cdot \cdot \cdot \cdot e^{-67} \end{bmatrix}$