1

Linear Models for Classification Discriminant Functions

Sargur N. Srihari University at Buffalo, State University of New York USA

Topics

- Linear Discriminant Functions
 - Definition (2-class), Geometry
 - Generalization to K > 2 classes
 - Distributed representation
- Methods to learn parameters
 1.Least Squares Classification
 2.Fisher's Linear Discriminant
 3.The Perceptron Algorithm

Discriminant Functions

- A discriminant function assigns input vector $\mathbf{x} = [x_1, ..., x_D]^T$ to one of *K* classes denoted by C_k
- We restrict attention to linear discriminants
 - i.e., Decision surfaces are hyperplanes
 - Each surface represented by equation

$$y(\boldsymbol{x}) = \boldsymbol{w}^{\mathrm{T}} \, \boldsymbol{x} + w_0$$

 $\boldsymbol{w} = [w_1, \dots, w_D]^{\mathrm{T}}$

• First consider K = 2, and then extend to K > 2

Linear discriminant examples

Regularization methods

Srihari

Machine Learning

What does value of y(x) tell you?

2-class case:

$$y(\boldsymbol{x}) = \boldsymbol{w}^{\mathrm{T}} \, \boldsymbol{x} + \boldsymbol{w}_0$$

A linear function of input vector *w* is weight vector and w₀ is bias
Negative of bias sometimes called *threshold*

- Three cases: y > 0, y = 0, y < 0- Assign x to C_1 if $y(x) \ge 0$ else C_2
- Defines decision boundary y(x)=0
 - •It corresponds to a (*D*-1)- dimensional hyperplane in a *D*-dimensional input space

Machine Learning

Let x_A and x_B be points on surface $y(x)=w^T x+w_0=0$

- Because $y(\mathbf{x}_{A}) = y(\mathbf{x}_{B}) = 0$, we have $\mathbf{w}^{T}(\mathbf{x}_{A}-\mathbf{x}_{B}) = 0$,
- Thus w is orthogonal to every vector lying on decision surface
- So w determines orientation of the decision surface
- If x is a point on surface then y(x) = 0 or $w^{T}x = -w_{0}$
 - Normalized distance from origin to surface:

$$\begin{aligned} \frac{\mathbf{w}^{T}\mathbf{x}}{||\mathbf{w}||} &= -\frac{w_{0}}{||\mathbf{w}||} \\ \text{where } ||\mathbf{w}|| \text{ is the norm defined as} \\ ||\mathbf{w}||^{2} &= \mathbf{w}^{T}\mathbf{w} = w_{1}^{2} + .. + w_{M-1}^{2} \end{aligned}$$

– Where elements of w are normalized by dividing by its norm ||x||

» By definition of a normalized vector which has length 1

 $-w_0$ sets distance of origin to surface

Distance of x to surface is y(x)/||w||

Let x be an arbitrary point

- We can show that y(x) gives signed measure of perpendicular distance r from x to surface as follows:
 - If x_p is orthogonal projection of x to surface then

 $\begin{aligned} x &= x_p + r \frac{\mathbf{w}}{||\mathbf{w}||} \text{ by vector addition} \\ \text{Second term is a vector normal to surface.} \\ \text{This vector is parallel to w} \\ \text{which is normalized by length } ||\mathbf{w}|| \text{ .} \\ \text{Since a normalized vector has length 1} \\ \text{we need to scale by r.} \\ \text{From which we can get} \end{aligned}$

Augmented vector

• We have $y(x) = w^{T} x + w_{0}$

where $x = [x_1, ..., x_D]^T$ $w = [w_1, ..., w_D]^T$

• With dummy input $x_0=1$

-We have $\tilde{\boldsymbol{w}} = (w_0, \boldsymbol{w})$ $\tilde{\boldsymbol{x}} = [1, \boldsymbol{x}]$ and $y(\boldsymbol{x}) = \tilde{\boldsymbol{w}}^T \tilde{\boldsymbol{x}}$

- It passes through origin in *augmented* D + 1 dimensional space
 - Since the bias term is zero in this space
- Example:
 - Data point x = [0.2, 0.3, 0.4, 0.5] is augmented to [1.0, 0.2, 0.3, 0.4, 0.5]
- We can discard bias term with augmentation

Extension to Multiple Classes

- Two approaches:
 - Using several two-class classifiers
 - But leads to serious difficulties
 - Use *K* linear functions

Multiple Classes with 2-class classifiers

• By using several 2-class classifiers

Both result in ambiguous regions of input space

Machine Learning

Multiple Classes with K discriminants

• Consider a single *K* class discriminant of the form

 $y_k(\boldsymbol{x}) = \boldsymbol{w}^{\mathrm{T}}_k \, \boldsymbol{x} + w_{k0}$

- Assign a point x to class C_k if $y_k(x) > y_j(x)$ for all $j \neq k$
- Decision boundary between C_k and C_j is given by $y_k(\mathbf{x}) = y_j(\mathbf{x})$
 - This corresponds to D 1 dimensional hyperplane defined by
 - $(w_{k} w_{j})^{T} x + (w_{k0} w_{j0}) = 0$
 - Same form as the decision boundary for 2-class case $w^{T}x + w_{0}=0$
- Decision regions of such discriminants are always singly connected and convex
 - Proof follows

Machine Learning

Srihari **Convexity of Decision Regions (Proof)**

Consider two points x_A and x_B both in decision region R_k Any point \hat{x} on line connecting x_A and x_B can be expressed as $\hat{\boldsymbol{x}} = \lambda \boldsymbol{x}_{\Lambda} + (1 - \lambda) \boldsymbol{x}_{B}$ where $0 \le \lambda \le 1$

From linearity of discriminant functions $y_k(\mathbf{x}) = \mathbf{w}^{\mathrm{T}}_k \mathbf{x} + w_{k0}$

Combining the two, we have

$$\hat{\mathbf{x}} = \boldsymbol{\lambda} \mathbf{x}_{A} + (1 - \boldsymbol{\lambda}) \mathbf{x}_{B}$$

Because x_A and x_B lie inside R_k it follows that $y_k(\mathbf{x}_A) > y_i(\mathbf{x}_A)$ and $y_k(\mathbf{x}_B) > y_i(\mathbf{x}_B)$ for all $j \neq k$

Hence $\hat{\mathbf{x}}$ also lies inside R_k

Thus R_k is singly-connected and convex (single straight line connects any two points in region)

No. of examples and no. of regions

- *K* discriminants need O(*K*) examples:
- Nearest-neighbor : each training sample (circle) defines at most one region
 - -y value associated with
 - each example defines the
 - output for all points within region

More regions than examples

- Suppose we need more regions than examples
- Two questions of interest
 - 1. Is it possible represent a complicated function efficiently?
 - 2. Is it possible for the estimated function to generalize well for new inputs?
- Answer to both is yes
 - $O(2^K)$ regions can be defined with O(K) examples
 - By introducing dependencies between regions through assumptions on data generating distribution

Machine Learning

Core idea of deep learning

- Assume data was generated by composition of factors, at multiple levels in a hierarchy

 Many other similarly generic assumptions
- These mild assumptions allow exponential gain in no of samples and no of regions
 - An example of a distributed representation is a vector of n binary features
 - It can take 2^n configurations
 - Whereas in a symbolic
 representation, each input
 is associated with a single
 symbol (or category)

- Here h_1 , h_2 and h_3 are three binary features

Learning the Parameters of Linear Discriminant Functions

- Three Methods
 - Least Squares
 - Fisher's Linear Discriminant
 - Perceptrons
- Each is simple but several disadvantages

Machine Learning

Least Squares for Classification

- Analogous to regression: simple closed- form solution exists for parameters
- Each C_k , k = 1, .., K is described by its own linear model

 $y_k(\boldsymbol{x}) = \boldsymbol{w}^{\mathrm{T}}_k \, \boldsymbol{x} + w_{k0}$

 $w_k \mathbf{x} + w_{k0}$

Note: *x* and *w* have *D* dimensions each

Create augmented vector

- replace x by $(1, x^T)$ and w_k by (w_{k0}, w_k^T)

Now x and w are (D+1) \times 1

- Grouping y_k s into a $K \times 1$ vector: $y(x) = W^T x$ W^T is the *parameter matrix* whose kth column is a D +1
 - dimensional vector w_k (including bias). It is $K \times (D+1)$.
- New input vector x is assigned to class for which output $y_k = w_k^T x$ is largest
- Determine W by minimizing squared error

- Training data $\{x_n, \mathbf{t}_n\}, n = 1, \ldots, N$ \mathbf{t}_n is a column vector of K dimensions using 1-of-K form
- Define matrices

 $T \equiv n^{\text{th}}$ row is the vector \mathbf{t}^{T}_{n} This is $N \times K$

 $\mathbf{X} \equiv n^{\text{th}}$ row of which is \mathbf{x}_n^{T}

This is the $N \times (D+1)$ design matrix

Sum of squares error function

 $E_{\rm D}(\mathbf{W}) = \frac{1}{2} \operatorname{Tr} \{ (\mathbf{X}\mathbf{W} - \mathbf{T})^{\rm T} (\mathbf{X}\mathbf{W} - \mathbf{T}) \}$

Notes:

(XW-T) is error vector, whose square is a diagonal matrix Trace is the sum of diagonal elements

Minimizing Sum of Squares

• Sum of squares error function

 $E_{\rm D}(\mathbf{W}) = \frac{1}{2} \operatorname{Tr} \{ (\mathbf{X}\mathbf{W} - \mathbf{T})^{\rm T} (\mathbf{X}\mathbf{W} - \mathbf{T}) \}$

• Set derivative w.r.t. W to zero, gives solution W = $(\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T T = \mathbf{X}^{\dagger} T$

where \mathbf{X}^{\dagger} is pseudo-inverse of matrix \mathbf{X}

- Discriminant function, after rearranging, is $y(x) = \mathbf{W}^{\mathrm{T}} \mathbf{x} = \mathrm{T}^{\mathrm{T}} (\mathbf{X}^{\dagger})^{\mathrm{T}} \mathbf{x}$
- An exact closed form solution for W using which we can classify x to class k for which yk is maximum but has severe limitations

Srihari

Least Squares is Sensitive to Outliers

Magenta: Least Squares Green: Logistic Regression (more robust)

Sum of squared errors penalizes predictions that are "too correct" Or long way from decision boundary

SVMs have an alternate error function (hinge function) that does not have this limitation

Disadvantages of Least Squares

Three classes 2-D space Logistic Regression

Region assigned to green class is too small, mostly misclassified Yet linear decision boundaries of logistic regression can give perfect results

- Lack robustness to outliers
- Certain datasets unsuitable for least squares classification
- Decision boundary corresponds to ML solution
 under Gaussian conditional distribution
- But binary target values have a distribution far from Gaussian

4. Fisher Linear Discriminant

- View classification in terms of dimensionality reduction
 - Project *D*-dimensional input vector x into one dimension using $y = w^T x$
 - Place threshold on *y* to classify $y \ge -w_0$ as C_1 and otherwise C_2 we get standard linear classifier

- Classes well-separated in *D*-space may strongly overlap in 1-dimension
 - Adjust component of the weight vector w
 - Select projection to maximize class-separation

Fisher: Maximizing Mean Separation

• Two class problem:

 $-N_1$ points of class C_1 and N_2 points of class C_2

- Mean Vectors $\left| \boldsymbol{m}_1 = \frac{1}{N_1} \sum_{n \in C_1} \boldsymbol{x}_n \right| \left| \boldsymbol{m}_2 = \frac{1}{N_1} \sum_{n \in C_2} \boldsymbol{x}_n \right|$
- Choose w to best separate class means
- Maximize $m_2 m_1 = w^T (m_2 m_1)$,

where $m_k = w^T m_k$ is the mean of projected data of class C_k

- Can be made arbitrarily large by increasing w
 - Introduce Lagrange multiplier to enforce (w to have unit length) $\Sigma_i w_i^2 = 1$
 - There is still a problem with this approach, and Fisher proposed asolution

Srihari

Machine Learning

Srihari

Fisher: Minimizing Variance

Projection based on Fisher showing greatly improved class separation

- Maximizing mean separation is insufficient for classes with non-diagonal covariance
- Fisher formulation
 - 1. Maximize function to separate projected class means
 - 2. Also give small variance within each class, thereby minimizing the class overlap

Fisher Criterion and its Optimization

• In 1-dimensional space, within class variance is

 $s_k^2 = \sum_{n \in Ck} (y_n - m_k)^2$, where $y_n = w^T x_n$

-Total within-class variance is given by $s_1^2 + s_2^2$

• Fisher criterion = $J(w) = (m_2 - m_1)^2 / s_1^2 + s_2^2$

Rewriting $J(w) = w^T S_B w / w^T S_W w$ where S_B is the between class covariance $S_B = (m_2 - m_1)(m_2 - m_1)^T$ and S_W is the within-class covariance matrix

 $S_W = \sum_{n \in C1} (\boldsymbol{x}_n - \boldsymbol{m}_1) (\boldsymbol{x}_n - \boldsymbol{m}_1)^T + \sum_{n \in C2} (\boldsymbol{x}_n - \boldsymbol{m}_2) (\boldsymbol{x}_n - \boldsymbol{m}_2)^T$

• Differentiating wrt w, J(w) is maximized when

 $(w^{T} S_{B}w)S_{W}w = (w^{T} S_{W}w)S_{B}w$ Dropping scalar factors (in parentheses) & noting S_{B} is in same direction as $(m_{2}-m_{1})$ & multiplying by S_{W}^{-1} $w \alpha S_{W}^{-1}(m_{2}-m_{1})$

25

Relation to Least Squares

- Least Squares: goal of making Model predictions as close as possible to target values
- Fisher: require maximum class separation
- For two-class problem Fisher is special case of least squares
 - Proof starts with sum-of-square errors and shows that weight vector found coincides with Fisher criterion

Fisher's Discriminant for Multiple Classes

- Can be generalized for multiple classes
- Derivation is fairly involved [Fukunaga 1990]

The Perceptron Algorithm

- Another example of a linear discriminant model
 Others: discriminant functions, Fisher linear discrim
- Occupies an important place in the history of machine learning
- It corresponds to a two-class model
 - In which the input vector x is first transformed to give feature vector $\phi(x)$
 - Then used to construct a generalized linear model $y(x) = f(w^{T}\phi(x))$

Perceptron Model

- Two-class model
 - Input vector x transformed by a fixed nonlinear transformation to give feature vector $\phi(x)$

$$y(\boldsymbol{x}) = f(\boldsymbol{w}^{\mathrm{T}}\boldsymbol{\phi}(\boldsymbol{x}))$$

where non-linear activation $f(\bullet)$ is a step function

$$f(a) = \begin{cases} +1, \ a \ge 0\\ -1, \ a < 0 \end{cases}$$

The vector $\phi(x)$ includes a bias component $\phi_0(x)=1$

Perceptron functional diagram

•
$$y(\mathbf{x}) = f(\mathbf{w}^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}))$$
 $\boldsymbol{\phi}(\mathbf{x}) = [\boldsymbol{\phi}_0(\mathbf{x}), ..., \boldsymbol{\phi}_d(\mathbf{x})]$ $\mathbf{w} = [w_0, ..., w_d]$

Non-linear activation function definition:

$$f(a) = \begin{cases} +1, \ a \ge 0\\ -1, \ a < 0 \end{cases}$$

Perceptron Target Coding

- Use a target coding scheme
 - In earlier discussion we focused on $t \in \{0,1\}$
 - Which is appropriate for probabilistic models
 - For perceptrons it is more convenient to use target values
 - t = +1, for class C_1 and t = -1 for C_2 matching the activation function

Srihari

Machine Learning

Determining parameters w

- Perceptron criterion is motivated by error function minimization
- A natural choice is total number of misclassifications, E(w)
 - This error function is a piecewise constant function of w with discontinuities (unlike regression)
 - A change in w causes the decision boundary to move across one of the data points
 - Methods based on changing w using gradient of error function cannot be applied
 - Gradient is zero almost everywhere
 - Alternative error criterion is the perceptron criterion₃₂

 $-w^{\mathrm{T}}\phi(x_n)t_n$ or

Perceptron Criterion $E_P(w)$

- Seek *w* such that $x_n \in C_1$ will have $w^T \phi(x_n) \ge 0$ whereas patterns $x_n \in C_2$ will have $x = w^T \phi(x_n) < 0$
- Using $t \in \{+1,-1\}$, it follows that all patterns need to satisfy $w^T \phi(x_n)t_n > 0$
 - Perceptron criterion associates zero error with any input correctly classified
 - For each misclassified sample, it tries to minimize

$$E_{P}\left(\boldsymbol{w}\right) = -\sum_{n \in M} \boldsymbol{w}^{T} \boldsymbol{\phi}_{n} t_{n}$$

M denotes set of all misclassified patterns and $\phi_n = \phi(x_n)$

Srihari

Property of Perceptron Criterion

- Contribution of a misclassified sample

 -w^Tφ (x_n)t_n is a linear function of w in regions of w
 space where it is misclassified and zero in regions
 where it is correctly classified
- The total error function is therefore piecewise linear

Comparison of Four Criterion functions

are not linearly separable

Perceptron Algorithm

• Error function

$$E_{P}\left(\boldsymbol{w}
ight) = -\sum_{n\in M} \boldsymbol{w}^{T} \boldsymbol{\phi}_{n} t_{n}$$

- Apply Stochastic Gradient Descent to E_P
- Change in weight is given by

$$\boldsymbol{w}^{\tau+1} = \boldsymbol{w}^{\tau} - \eta \boldsymbol{\nabla} E_P(\boldsymbol{w}^{\tau}) = \boldsymbol{w}^{\tau} + \eta \phi_n t_n$$

 η is learning rate, τ indexes the steps

• The algorithm

Cycle through the training patterns in turn If incorrectly classified for class C_1 add to weight vector If incorrectly classified for class C_2 subtract from weight vector

Convergence in feature space $\phi(x)$

2-d Feature space (ϕ_1 , ϕ_2) and Two-classes

Black arrow: initial parameter vector wBlack line: decision boundary Arrow points to red class Circled point in green is misclassified Which is added to current w to give new decision boundary shown in next plot

Srihari

Data points Correctly classified

Perceptron Solution in weight space w

Criterion function plotted as a function of weights w_1 and w_2

Three samples.

Weight vector starts at origin.. Sequentially add to it "normalized" misclassified samples themselves

Sequence is y_2, y_3, y_1, y_3

Second update by y_3 takes solution farther from solution region than first update by y_3

Perceptron Convergence

Samples y_1, y_2, y_3 considered cyclically Misclassified samples are marked

$$\overset{\downarrow}{\mathbf{y}_1}, \mathbf{y}_2, \overset{\downarrow}{\mathbf{y}_3}, \overset{\downarrow}{\mathbf{y}_1}, \overset{\downarrow}{\mathbf{y}_2}, \mathbf{y}_3, \mathbf{y}_1, \overset{\downarrow}{\mathbf{y}_2}, \ldots$$

 $\begin{aligned} \mathbf{a}(1) & \text{arbitrary} \\ \mathbf{a}(k+1) = \mathbf{a}(k) + \mathbf{y}^k & k \ge 1 \end{aligned}$

Fixed increment single sample correction

1 <u>begin initialize</u> $\mathbf{a}, k \leftarrow 0$ 2 <u>do</u> $k \leftarrow (k+1) \mod n$ 3 <u>if</u> \mathbf{y}^k is misclassified by \mathbf{a} <u>then</u> $\mathbf{a} \leftarrow \mathbf{a} + \mathbf{y}^k$ 4 <u>until</u> all patterns properly classified 5 <u>return</u> \mathbf{a} 6 <u>end</u>

Perceptron Convergence Theorem

Theorem (Perceptron Convergence)

If training samples are linearly separable, then the sequence of weight vectors given by *Fixed Increment Error Correction Algorithm* will terminate at a solution vector

Proof for Single-Sample Correction

Let $\hat{\mathbf{a}}$ be any solution vector, so that $\hat{\mathbf{a}}^t \mathbf{y}_i$ is strictly positive for all *i*, and let α be a positive scale factor. From Eq. 20 we have

$$\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}} = (\mathbf{a}(k) - \alpha \hat{\mathbf{a}}) + \mathbf{y}^k$$

and hence

$$\|\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}}\|^{2} = \|\mathbf{a}(k) - \alpha \hat{\mathbf{a}}\|^{2} + 2(\mathbf{a}(k) - \alpha \hat{\mathbf{a}})^{t} \mathbf{y}^{k} + \|\mathbf{y}^{k}\|^{2}$$

Proof for Single-Sample Correction

Because \mathbf{y}^k was misclassified, $\mathbf{a}^t(k)\mathbf{y}^k \leq 0$ and thus

$$\|\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}}\|^2 \le \|\mathbf{a}(k) - \alpha \hat{\mathbf{a}}\|^2 - 2\alpha \hat{\mathbf{a}}^t \mathbf{y}^k + \|\mathbf{y}^k\|^2.$$

Because $\hat{\mathbf{a}}^t \mathbf{y}^k$ is strictly positive, the second term will dominate the third if α is sufficiently large. In particular, if we let β be the maximum length of a pattern vector,

$$\beta^2 = \max_i \|\mathbf{y}_i\|^2, \tag{21}$$

and let γ be the smallest inner product of the solution vector with any pattern vector, that is,

$$\gamma = \min_{i} \left[\hat{\mathbf{a}}^{t} \mathbf{y}_{i} \right] > 0, \qquad (22)$$

Proof for Single-Sample Correction

then we have the inequality

$$\|\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}}\|^2 \le \|\mathbf{a}(k) - \alpha \hat{\mathbf{a}}\|^2 - 2\alpha\gamma + \beta^2.$$

If we choose

$$\alpha = \frac{\beta^2}{\gamma}$$

we obtain

$$\|\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}}\|^2 \le \|\mathbf{a}(k) - \alpha \hat{\mathbf{a}}\|^2 - \beta^2.$$

Thus, the squared distance from $\mathbf{a}(k)$ to $\alpha \hat{\mathbf{a}}$ is reduced by at least β^2 at each correction, and after k corrections we obtain

$$\|\mathbf{a}(k+1) - \alpha \hat{\mathbf{a}}\|^{2} \le \|\mathbf{a}(1) - \alpha \hat{\mathbf{a}}\|^{2} - k\beta^{2}.$$
 (24)

Because this squared distance cannot become negative, it follows that the sequence of corrections must terminate after no more than k_0 corrections, where

$$k_0 = \frac{\|\mathbf{a}(1) - \alpha \hat{\mathbf{a}}\|^2}{\beta^2}.$$
 (25)

Bound on no.of corrections

$$k_0 = \frac{\alpha^2 \|\hat{\mathbf{a}}\|^2}{\beta^2} = \frac{\beta^2 \|\hat{\mathbf{a}}\|^2}{\gamma^2} = \frac{\max_i \|\mathbf{y}_i\|^2 \|\hat{\mathbf{a}}\|^2}{\min_i [\mathbf{y}_i^t \hat{\mathbf{a}}]^2}.$$

Some Direct Generalizations

Correction whenever $a^{t}(k) y^{k}$ fails to exceed a margin

Algorithm 5. (Variable-Increment Perceptron with Margin)

It can be shown that if the samples are linearly separable and if

 $\eta(k) \ge 0,\tag{28}$

$$\lim_{k \to \infty} \sum_{k=1}^{m} \eta(k) = \infty$$
(29)

and

$$\lim_{k \to \infty} \frac{\sum_{k=1}^{m} \eta^2(k)}{\left(\sum_{k=1}^{m} \eta(k)\right)^2} = 0,$$
(30)

then $\mathbf{a}(k)$ converges to a solution vector \mathbf{a} satisfying $\mathbf{a}^t \mathbf{y}_i > b$ for all *i* (Problem 19).

Some Direct Generalizations: original gradient descent algorithm for E_P

 $\mathbf{a}(1) \quad \text{arbitrary} \\ \mathbf{a}(k+1) = \mathbf{a}(k) + \eta(k) \sum_{\mathbf{y} \in \mathcal{Y}_k} \mathbf{y},$

Algorithm 6. (Batch Variable Increment Perceptron) 1 begin initialize a, $\eta(\cdot), k \leftarrow 0$ **do** $k \leftarrow (k+1) \mod n$ 2 $\begin{array}{ll}3 & \mathcal{Y}_k = \{\}\\4 & j = 0\end{array}$ **do** $j \leftarrow j + 1$ 5 **if** \mathbf{y}_i is misclassified **then** Append \mathbf{y}_i to \mathcal{Y}_k 6 **until** j = n7 $\mathbf{a} \leftarrow \mathbf{a} + \eta(k) \sum_{\mathbf{y} \in \mathcal{Y}_k} \mathbf{y}$ 8 $\underline{\mathbf{until}} \ \mathcal{Y}_k = \{\}$ 9 10 return a 11 end

History of Perceptrons

Perceptron Invented at Calspan Buffalo, NY Rosenblatt, Frank, The Perceptron--a perceiving and recognizing automaton. Report 85-460-1, 1957 Cornell Aeronautical Laboratory

Minsky and Papert dedicated book to him Minsky M. L. and Papert S. A. 1969 *Perceptrons*, MIT Press

Srihari

Perceptron

Perceptron Hardware (Analog)

Srihari

Learning to discriminate shapes of characters 20x20 cell Image of character

Patch-board to allow different configurations of input features φ Racks of Adaptive Weights Implemented as potentiometers

Known as Mark 1 Perceptron. It is now in the Smithsonian.

Disadvantages of Perceptrons

- Does not converge if classes not linearly separable
- Does not provide probabilistic output
- Not readily generalized to K > 2 classes

Summary

- Linear Discrimin. Funcs have simple geometry
- Extensible to multiple classes
- Parameters can be learnt using
 - Least squares
 - not robust to outliers, model close to target values
 - Fisher's linear discriminant
 - Two class is special case of least squares
 - Not easily generalized to more classes
 - Perceptrons
 - Does not converge if classes not linearly separable
 - Does not provide probabilistic output
 - Not readily generalized to K>2 classes