Perceptron

A Canonical Representation

- Given a training example: $(<x_1, x_2, x_3, x_4>, y)$ $y \in \{-1, 1\}$
- Transform it to canonical representation

$$(<1, x_1, x_2, x_3, x_4>, y)$$

- Learn a linear function $g(\mathbf{x}, \mathbf{w}) = \mathbf{w}^T \mathbf{x}$, where $\mathbf{w} = \langle w_0, w_1, w_2, w_3, w_4 \rangle$
- Each w corresponds to one hypothesis

$$h(\mathbf{x}) = \text{sign}(g(\mathbf{x}, \mathbf{w}))$$

- A prediction is correct if $y w^T x > 0$
- Goal of learning is to find a good w
 - e.g., a w such that h(x) makes few mis-predictions

Learning w: An Optimization Problem

- Formulate learning problem as an optimization problems
 - Given:
 - A set of N training examples
 {(x₁,y₁), (x₂,y₂), ..., (x_N,y_N)}
 - A loss function L
 - Find the weight vector w that minimizes the objective function - the expected/average loss on training data

$$J(w) = \frac{1}{N} \sum_{i=1}^{N} L(w \cdot x_i, y_i)$$

 Many machine learning algorithms apply some optimization algorithm to find a good hypothesis.

Gradient Descent Search

- Start with initial $\mathbf{w} = (w_0, ..., w_n)$
- Compute gradient $\nabla J(\mathbf{w}_0) = (\frac{\partial J(\mathbf{w})}{\partial w_0}, \frac{\partial J(\mathbf{w})}{\partial w_1}, \cdots, \frac{\partial J(\mathbf{w})}{\partial w_n})_{\mathbf{w}_0}$
- $w_{t+1} = w_t \eta \nabla J(w_t)$, Where η is the "step size" parameter
- Repeat until convergence

Remaining question: what objective to use?

Loss Functions

- 0/1 Loss function: $J_{0/1}(w) = \frac{1}{N} \sum_{i=1}^{N} L(\operatorname{sgn}(w \cdot x_i), y_i)$
 - L(y',y) = 0 when y'=y, otherwise L(y',y)=1
- Does not produce useful gradient since the surface of J is flat

Loss Functions

 Instead we will consider the "perceptron criterion" (a slightly modified version of hinge loss):

$$J_p(w) = \frac{1}{N} \sum_{i=1}^{N} \max(0, -y_i w \cdot x_i)$$

- The term $\max(0, -y_i w \cdot x_i)$ is 0 when y_i is predicted correctly otherwise it is equal to the "confidence" in the mis-prediction
- Has a nice gradient leading to the solution region

Stochastic Gradient Descent

- The objective function consists of a sum over data points--we can update the parameter after observing each example
- This is referred to as Stochastic gradient descent approach

$$J(\mathbf{w}) = \frac{1}{N} \sum_{i=1}^{N} \max(0, -y_i \mathbf{w} \cdot \mathbf{x}_i)$$

$$J_i(\mathbf{w}) = \max(0, -y_i \mathbf{w} \cdot \mathbf{x}_i)$$

$$\frac{\partial J_i}{\partial w_j} = \begin{cases} 0 & \text{if } y_i \mathbf{w} \cdot \mathbf{x}_i > 0 \\ -y_i x_{ij} & \text{otherwise} \end{cases}$$

$$\nabla J_i = \begin{cases} 0 & \text{if } y_i \mathbf{w} \cdot \mathbf{x}_i > 0 \\ -y_i x_i & \text{otherwise} \end{cases}$$

After observing (x_i, y_i) , if it is a mistake $w \leftarrow w + y_i x_i$

Online Perceptron Algorithm

Let
$$\mathbf{w} \leftarrow (0,0,0,...,0)$$

Repeat
$$\text{Accept training example } i: (\mathbf{x}_i, y_i)$$

$$u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i$$

$$\text{if } y_i \cdot u_i \leq 0$$

$$\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i$$

Online learning refers to the learning mode in which the model update is performed each time a single observation is received.

Batch learning in contrast performs model update after observing the whole training set.

When an error is made, moves the weight in a direction that corrects the error

Red points belong to the positive class, blue points belong to the negative class

Batch Perceptron Algorithm

```
Given: training examples (\mathbf{x}_i, y_i), i = 1,..., N
Let \mathbf{w} \leftarrow (0,0,0,...,0)
do
 delta \leftarrow (0,0,0,...,0)
 for i = 1 to N do
 u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i
 if y_i \cdot u_i \leq 0
 delta \leftarrow delta - y_i \cdot x_i
 delta \leftarrow delta / N
 \mathbf{w} \leftarrow \mathbf{w} - \eta \, delta
until | delta | < \varepsilon
```

Simplest case: $\eta = 1$ and don't normalize – 'Fixed increment perceptron'

η – the step size

- Also referred as the learning rate
- In practice, recommend to decrease η as learning continues
- Some optimization approaches set stepsize automatically, e.g., by line search, and converge faster
- If linearly separable, there is only one basin for the hinge loss, thus local minimum is the global minimum

Online VS. Batch Perceptron

- Batch learning learns with a batch of examples collectively
- Online learning learns with one example at a time
- Both learning mechanisms are useful in practice
- Online Perceptron is sensitive to the order that training examples are received
- In batch training, the correction incurred by each mistake is accumulated and applied at once at the end of the iteration
- In online training, each correction is applied immediately once a mistake is encountered, which will change the decision boundary, thus different mistakes maybe encountered for online and batch training
- Online training performs stochastic gradient descent, an approximation to real gradient descent, which is used by the batch training

Convergence Theorem

(Block, 1962, Novikoff, 1962)

Given training example sequence $(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), ... (\mathbf{x}_N, y_N)$. If $\forall i$, $\|\mathbf{x}_i\| \leq D$, and $\exists \mathbf{u}$, $\|\mathbf{u}\| = 1$ and $y_i \mathbf{u} \cdot \mathbf{x}_i \geq \gamma > 0$ for all i, then the number of mistakes that the perceptron algorithm makes is at most $(D/\gamma)^2$.

Note that ||-|| is the Euclidean length of a vector.

Proof

To show convergence, we just need to show that each update moves the weight vector closer to a solution vector by a lower bounded amount Note that $\alpha \mathbf{u}$ is also a solution vector, given that \mathbf{u} is a solution vector, where α is an arbitrary scaling factor

Let \mathbf{x}_k be the kth mistake, we have $\mathbf{w}(k+1) = \mathbf{w}(k) + y_k \mathbf{x}_k$

$$\begin{aligned} & \left\| \mathbf{w}(k+1) - \alpha \mathbf{u} \right\|^{2} \\ &= \left\| \mathbf{w}(k) + y_{k} \mathbf{x}_{k} - \alpha \mathbf{u} \right\|^{2} = \left\| \left(\mathbf{w}(k) - \alpha \mathbf{u} \right) + y_{k} \mathbf{x}_{k} \right\|^{2} \\ &= \left\| \mathbf{w}(k) - \alpha \mathbf{u} \right\|^{2} + 2y_{k} \left[\mathbf{x}_{k} \cdot \left(\mathbf{w}(k) - \alpha \mathbf{u} \right) \right] + \left(y_{k} \right)^{2} \left\| \mathbf{x}_{k} \right\|^{2} \\ &= \left\| \mathbf{w}(k) - \alpha \mathbf{u} \right\|^{2} + 2y_{k} \mathbf{x}_{k}^{T} \mathbf{w}(k) - 2y_{k} \alpha \mathbf{u}^{T} \mathbf{x}_{k} + \left\| \mathbf{x}_{k} \right\|^{2} \\ &\leq \left\| \mathbf{w}(k) - \alpha \mathbf{u} \right\|^{2} + 2y_{k} \mathbf{x}_{k}^{T} \cdot \mathbf{w}(k) - 2y_{k} \alpha \mathbf{u}^{T} \mathbf{x}_{k} + D^{2} \quad \text{, because } \left\| \mathbf{x}_{k} \right\| \leq D \\ &\leq \left\| \mathbf{w}(k) - \alpha \mathbf{u} \right\|^{2} - 2\alpha \mathbf{u}^{T} \mathbf{x}_{k} + D^{2} \quad \text{, because } y_{k} \mathbf{x}_{k}^{T} \mathbf{w}(k) \leq 0 \\ &\leq \left\| \mathbf{w}(k) - \alpha \mathbf{u} \right\|^{2} - 2\alpha \gamma + D^{2} \quad \text{, because } y_{k} \mathbf{u}^{T} \mathbf{x}_{k} \geq \gamma \end{aligned}$$

Because α is an arbitrary scaling factor, we can set $\alpha = \frac{D^2}{\gamma}$ $\|\mathbf{w}(k+1) - \alpha \mathbf{u}\|^2 \le \|\mathbf{w}(k) - \alpha \mathbf{u}\|^2 - D^2$

Proof (cont.)

By induction on k, we can show that

$$\|\mathbf{w}(k+1) - \alpha \mathbf{u}\|^{2} \le \|\mathbf{w}(1) - \alpha \mathbf{u}\|^{2} - kD^{2} = \alpha^{2} \|\mathbf{u}\|^{2} - kD^{2} = \alpha^{2} - kD^{2}$$

$$\Leftrightarrow \quad \alpha^{2} - kD^{2} \ge 0$$

$$\Leftrightarrow \quad k \le \frac{\alpha^{2}}{D^{2}} \qquad (\alpha = \frac{D^{2}}{\gamma})$$

$$\Leftrightarrow \quad k \le (D/\gamma)^{2}$$

Margin

- γ is referred to as the margin
 - The minimum distance from data points to the decision boundary
 - The bigger the margin, the easier the classification problem is
 - The bigger the margin, the more confident we are about our prediction
- We will see later in the course this concept leads to one of the recent most exciting developments in the ML field – support vector machines

Not linearly separable case

- In such cases the algorithm will never stop! How to fix?
- Look for decision boundary that make as few mistakes as possible – NP-hard!

Fixing the Perceptron

 Idea one: only go through the data once, or a fixed number of times

```
Let \mathbf{w} \leftarrow (0,0,0,...,0)

Repeat for N times

Take a training example i:(\mathbf{x}_i, y_i)

u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i

if y_i \cdot u_i \leq 0

\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i
```

- At least this stops
- Problem: the final w might not be good e.g. right before it stops the algorithm might perform an update on a total outlier

Voted Perceptron

 Keep intermediate hypotheses and have them vote [Freund and Schapire 1998]

```
Let w_0 = (0,0,0,...,0)

c_0 = 0

repeat

Take example i:(x_i, y_i)

u_i \leftarrow \mathbf{w}_n \cdot \mathbf{x}_i

if y_i \cdot u_i <= 0

\mathbf{w}_{n+1} \leftarrow \mathbf{w}_n + y_i \mathbf{x}_i

c_{n+1} = 0

n = n+1

else

c_n = c_n + 1
```

Store a collection of linear separators $\mathbf{w}_0 \ \mathbf{w}_1 \ \dots$, along with their survival time $\mathbf{c}_{0}, \mathbf{c}_1 \ \dots$

The c's can be good measures of the reliability of the **w**'s

For classification, take a weighted vote among all separators:

$$sgn\{\sum_{n=0}^{N} c_n sgn(\mathbf{w}_n^T \mathbf{x})\}$$

Summary of Perceptron

- Learns a Classifier $\hat{y} = f(\mathbf{x})$ directly
- Applies gradient descent search to optimize the hinge loss function
 - Online version performs stochastic gradient descent
- Guaranteed to converge in finite steps if linearly separable
 - There exists an upper bound on the number of corrections needed
 - Inversely proportional to the margin of the optimal decision boundary
- If not linearly separable, use voted perceptrons

Geometric Interpretation of Linear Discriminant Functions

Two classes

$$y(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + w_0$$

if $y(\mathbf{x}) \ge 0$, assign to C_1
otherwise, assign to C_2

- Decision boundary: y(x)=0
- Decision boundary is perpendicular to w

The signed distance (positive if \mathbf{x} is on the positive side, negative otherwise) from any point \mathbf{x} to the decision boundary is: $\frac{y(\mathbf{x})}{\|\mathbf{w}\|}$

Note that in Perceptron, due to the adoption of the canonical representation, all training points will lie on the hyperplane $x_0=0$, and the decision boundary will always go through the origin.