

What is Machine Learning?

- AI versus ML versus DL
- ML as an inverse problem
- ML Inference

Part 1: Introduction to Machine Learning

■ Introduction to Machine Learning

- What is machine learning?
 - AI versus machine learning versus Deep Learning
 - Machine learning and inference
 - Single layer neural networks
- Loss functions
 - Supervised training
 - Loss minimization
 - Minimum mean squared error (MMSE) loss function
 - Inference versus training
- Gradient descent optimization
 - Definition of gradient descent
 - Computing the function and loss gradient
 - Convex sets and functions
 - Local minimum, saddle points, and global minimum
 - Optimization theorems
- Training and Generalization
 - Overfitting, underfitting, and generalization error
 - Training data, validation data, and testing data
 - Interpreting training and validation error
- Probability and Estimation
 - Probability, random variables, marginal and conditional expectation
 - Frequentist and Bayesian estimation, ML and MAP estimators
 - The bias/variance tradeoff

AI versus ML versus DL

Source: Wikicomms

- Artificial Intelligence (AI):
 - Create computers behave intelligently – like humans
 - Alan Turning 1950: Turning test
 - Broadly defined:
 - Artificial general intelligence and Strong AI: Data on Star Trek
 - Weak AI and the Chinese room (Searle 1980): Exhibits intelligent behavior but not conscious
 - Narrow AI: Task specific AI such as Siri
- Machine Learning (ML):
 - Train an algorithm to reproduce answers from data
- Deep Learning (DL):
 - A particularly successful ML method based on deep sequences of neural networks

Inverse Problems

- Determine some unknown quantity from available data.

- y what we can measure or observe
- x what we would like to know

- This is an inverse problem:

- Computer vision, sensing, demodulation, speech recognition, etc.
- Business analytics: What movie will the customer like best?
- Science: What is the structure of this particle?

Solving an Inverse Problems

- Goal of Machine Learning (ML): Solve this inverse problem
- Observations:
 - The answer, \hat{x} , is usually not equal to the unknown, x .
 - But hopefully, \hat{x} is close to x .
- Questions:
 - How do we compute the inverse?
 - Is there a best inverse?
- Mick Jagger's Theorem:
 - You can't always get what you want. But if you try sometimes, you might fine, you get what you need.

Machine Learning: Inference

- Machine Learning approach

- Comments

- Adjust parameter θ to achieve the “best” or at least a “good” answer
 - \hat{x} has a “hat” because it is an estimate (i.e., a guess) of the true unknown x .
 - y , \hat{x} , and θ are usually finite dimensional vectors.

ML: Mathematical Inference

- Mathematical representation of ML inference

- Questions:
 - What family of functions do we choose for $f_{\theta}(\cdot)$?
 - What is the dimension of $\theta \in \Re^P$?
 - What is our goal?
 - How do we determine the best value of θ ?

Single Layer Neural Networks

- Mathematical representation
- Graphical representation
- One hot encoding
- Activation Functions

What ML Function should we use?

- Possible choices
 - Support vector machines (SVD)
 - Radial basis functions (RBF)
 - Gaussian mixture functions
- Neural Networks
 - Very high capacity/model order
 - Easy to train with modern analytical/computational tools.
 - Shallow neural networks: Use one easy-to-train layer.
 - Deep neural networks: Train a hierarchical stack of layers

Single Layer Dense NN

- Single layer NN, graphically

- Mathematically, $\hat{x} = B\sigma(Ay + b)$ where
 - $A \in \Re^{N_1 \times N_y}$ is a matrix of multiplicative weights.
 - $b \in \Re^{N_1}$ is a column vector of additive offsets.
 - $\sigma: \Re^{N_1} \rightarrow \Re^{N_1}$ is a point-wise activation function.
 - $B \in \Re^{N_x \times N_1}$ is a matrix of multiplicative weights.
 - Typical activation function: Logistic sigmoid

$$\sigma_i(z) = \frac{1}{1 + e^{-z_i}}$$

Point-Wise Activation Functions

- Logistic sigmoid function

$$\sigma_i(z) = \frac{1}{1 + e^{-z_i}}$$

- Rectified linear unit (ReLU)

$$\sigma_i(z) = \begin{cases} 0 & \text{if } z_i \leq 0 \\ z_i & \text{if } z_i > 0 \end{cases}$$

- Leaky ReLU

$$\sigma_i(z) = \begin{cases} \alpha z_i & \text{if } z_i \leq 0 \\ z_i & \text{if } z_i > 0 \end{cases}$$

Point-Wise Activation Function

- Point-wise activation function, $\sigma: \Re^N \rightarrow \Re^N$

Gradient of Point-Wise Activation Function

- Gradient Matrix is:
 - Diagonal
 - Sparse (most entries are zero)
 - Fast to compute and apply

$$\nabla \sigma(z) = \begin{matrix} & \text{i index} \\ & \downarrow \\ \text{---} & \end{matrix} \boxed{\begin{matrix} & \text{j index} \\ \xleftarrow{\quad\quad\quad} & \xrightarrow{\quad\quad\quad} \\ N \times N & \text{gradient matrix} \\ \frac{\partial \sigma_i(z)}{\partial z_j} & \end{matrix}} = \boxed{\begin{matrix} d_0 & & & 0 \\ & d_1 & & \\ & & \ddots & \\ 0 & & & d_N \end{matrix}}$$
$$d_i = \frac{\partial \sigma(z_i)}{\partial z_i}$$

Single Layer NN: Abstract Form

- Single layer NN,

- Mathematical representation is

$$f_\theta(y) = B\sigma(Ay + b)$$

where $\theta = (A, B, b)$ is the set of all NN parameters.

Single Layer NN Flow Diagram

- Example for $N_y = 3$, $N_1 = 4$, and $N_x = 2$.

- Approximation theorem:
 - Cybenko 1989, “*Approximation by Superpositions of Sigmoidal Functions*” \Rightarrow Any function can be approximated by a single layer neural network!
 - But number of hidden layers might be huge!!

One-Hot Encoding for Classification

- A method to encode the class of an object
 - A vector $y \in \mathbb{R}^{10}$ needs to be classified into one of M possible classes.
- Standard encoding:
 - $\hat{x} \in \{0, \dots, M - 1\}$ each value represents a different class
- One-hot encoding:
 - $\hat{x} \in \mathbb{R}^M$ s.t.
$$\hat{x}_i = \begin{cases} 1 & \text{if } \text{class} = i \\ 0 & \text{if } \text{class} \neq i \end{cases}$$
- Example: For $M = 5$, and class=3, then $\hat{x} = [0,0,1,0,0]$

Continuous Encoding for Classification

- Define an M -dimensional simplex as

$$\mathcal{S}^M = \left\{ x \in \Re^M : \forall i, x_i \geq 0 \text{ and } 1 = \sum_{i=0}^{M-1} x_i \right\}$$

- Then $\hat{x} \in \mathcal{S}^5 \subset \Re^5$
- Like a probability density for each class

- Advantage:

- Continuous function on a convex set
- Makes optimization easier
- Allows for representation of probability densities

- Example: For $M = 5$, and class=3, then $\hat{x} = [p_0, p_1, p_2, p_3, p_4]$

Softmax Activation Functions

- Softmax

$$\sigma_i(z) = \frac{e^{z_i}}{\sum_j e^{z_j}}$$

- Joint activation function
- Notice that $\sigma_i(z) \in \mathcal{S}^N \subset \mathfrak{R}^N$.
- It can be interpreted as a probability density.

Gradient of Softmax Function

- Gradient Matrix is:
 - Dense matrix (most or all entries are non-zero)
 - Usually slow to compute, but some tricks in this case

$$[\nabla \sigma(z)]_{i,j} = \frac{1}{\sum_k e^{z_k}} \left(e^{z_i} \delta_{i-j} - \frac{e^{z_i} e^{z_j}}{\sum_k e^{z_k}} \right)$$

$$\nabla \sigma(z) = \frac{1}{\sum_k e^{z_k}} \begin{pmatrix} e^{z_0} & & & & \\ & 0 & & & \\ e^{z_1} & & & & \\ & & \ddots & & \\ 0 & & & \ddots & \\ & & & & e^{z_N} \end{pmatrix} - \frac{1}{(\sum_k e^{z_k})^2} \begin{pmatrix} e^{z_0} \\ e^{z_1} \\ \vdots \\ e^{z_N} \end{pmatrix} \begin{pmatrix} e^{z_0} & e^{z_1} & \cdots & e^{z_N} \end{pmatrix}$$

The Loss Function

- Measuring supervised training error
- Mathematical representation
- Parameter estimation through loss minimization
- Inference and training as inverse problems

Machine Learning: Supervised Training

- Training:
 - Measure x too! This produces training data.
 - Collecting training data is application specific
 - It can be difficult, expensive, or even impossible
 - Select θ so that $\epsilon = x - \hat{x}$ is small
 - How do we measure “small”?

ML: Supervised Training

- Find lots of training data
 - (x_k, y_k) for $k = 0, \dots, K - 1$
- Define a loss function $L(\theta)$
- Pick θ to minimize $L(\theta)$

The ML Loss Function

- What is a loss function?
 - The loss function is a measure of training error
 - So for example, $x_k \in \Re^{N_x}$

$$Loss = L(\theta) = \underbrace{\frac{1}{K} \sum_{k=0}^{K-1} \|x_k - \hat{x}_k\|^2}_{\text{But wait! Gobbligood Alert!}} = \frac{1}{K} \sum_{k=0}^{K-1} \sum_{i=0}^{N_y-1} (x_{k,i} - \hat{x}_{k,i})^2$$

- What I really mean is

$$Loss = L(\theta) = \frac{1}{K} \sum_{k=0}^{K-1} \|x_k - f_\theta(y_k)\|^2$$

Loss Function Properties

$$L_{MSE}(\theta) = \frac{1}{K} \sum_{k=0}^{K-1} \|x_k - f_\theta(y_k)\|^2$$

- Facts:
 - Usually called mean squared error (MSE). But technically, MSE is really defined as
$$\text{MSE} = E[\|x_k - f_\theta(y_k)\|^2] \approx L_{MSE}(\theta)$$
 - When $L(\theta) = 0$, then for all k , $x_k = f_\theta(y_k)$

Parameter Estimation using Loss Minimization

$$\theta^* = \arg \min_{\theta} \{L_{MSE}(\theta)\} = \arg \min_{\theta} \left\{ \frac{1}{K} \sum_{k=0}^{K-1} \|x_k - f_{\theta}(y_k)\|^2 \right\}$$

- Estimate θ^* by minimizing loss

What does this mean?

$$\theta^* = \arg \min_{\theta} \{l_{MSE}(\theta)\}$$

Question: What is the lowest point in the USA?

$$\begin{array}{c} \text{Death Valley} \\ \text{Badwater Basin} \end{array} = \arg \min_{\theta \in \text{USA}} [\text{Altitude}(\theta)]$$

$$-282 \text{ feet} = \min_{\theta \in \text{USA}} [\text{Altitude}(\theta)]$$

- “ \min ” returns the minimum value
- “ $\arg \min$ ” returns the parameter that minimizes the value

ML Supervised Training

- Generate training data:
 - Collect K training pairs, $(x_0, y_0), (x_1, y_1), \dots, (x_{K-1}, y_{K-1})$
- Estimate parameter:
 - $\theta^* = \min_{\theta} \{l_{MSE}(\theta)\}$
- This is also an inverse problem!
 - Trying to find the “hidden” or “latent” value of θ .

Complete ML System

- Supervised training:
 - Off-line and often slow
 - Requires expensive training data
- Online inference:
 - On-line and usually needs to be fast

Two Inverse Problems in ML

- Inference inverse problem:

- Estimate the unknown, \hat{x} , from the available measurements, y .

- Training inverse problem:

- Estimate the unknown parameter, θ^* , from the training pairs, $(x_n, y_n) |_{n=0}^{N-1}$

