

Machine Learning and Deep Learning

CIVE AI Workshop: CIVE UDOM Tanzania.

Anthony Faustine

PhD machine learning researcher
(IDLab research group-Ghent University)

05th January 2019

Non-Intrusive Load Monitoring

Research interest: Statistical Machine Learning, Deep learning, Bayesian Inference, Signal processing.

Learning goal

- Understand the basics of Machine learning, motivation and its applications.
- Learn how to formulate learning problem, the challenge and how to evaluate ML problem.
- Understand Regression and Classification ML problem.
- Understand the basic building block of deep learning model, modern deep learning architectures and their application.
- Learn different techniques used in practise to build ML with focus on deeplearning.
- Explore opportunities and research direction of ML.

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Introduction to Machine Learning

Machine learning (ML): the science (and art) of programming computers so they can learn from data.

ML is about **learning**, **reasoning** and **acting** based on data.

It gives computers the ability to learn without being explicitly programmed for the task at hand.

Learning and inference

- Automatically detect patterns in data and
- Build **models** that explain the world
- Use the uncovered pattern to understand what is happening (**inference**) and to predict what will happen(**prediction**).

Introduction to Machine Learning

Machine learning (ML): the science (and art) of programming computers so they can learn from data.

ML is about **learning**, **reasoning** and **acting** based on data.

It gives computers the ability to learn without being explicitly programmed for the task at hand.

Learning and inference

- Automatically detect patterns in data and
- Build **models** that explain the world
- Use the uncovered pattern to understand what is happening (**inference**) and to predict what will happen(**prediction**).

Introduction to Machine Learning

AI vs ML vs Deep learning Vs Data science

- Understanding or making sense of data
- Visualisation, Data engineering, Data products etc

- Subset of ML that use a cascade of multiple layers of nonlinear processing for pattern recognition and for feature learning.

Why use ML?

Consider how you would write a spam filter using traditional programming techniques.

Why use ML?

- Hard problems in high dimensions, like many modern CV or NLP problems require complex models ⇒ difficult to program the correct behavior by hand.
- Machines can discover hidden, non-obvious patterns.
- A system might need to adapt to a changing environment.
- A learning algorithm might be able to perform better than its human programmers.

The scientific field of Machine Learning

There are many related terms, e.g. Pattern Recognition, Statistical Modelling, Statistical Learning, Data Mining, Adaptive Control, Data Analytics, Data Science, Artificial Intelligence, and Machine Learning.

Learning is clearly multidisciplinary, view from different fields

- **Computer Science**: Artificial Intelligence, information retrieval
- **Statistics**: Learning theory, data mining, learning and inference from data
- **Engineering**: Signal processing, system identification, adaptive and optimal control, computer vision/image processing, information theory, robotics, . . .
- **Cognitive Science and Psychology**: perception, mathematical psychology, computational linguistics, . . .
- **Economics**: Decision theory, game theory, operational research,

Machine Learning Vs Statistics

It's similar to statistics...

- Both fields try to uncover patterns in data.
- Both fields draw heavily on calculus, probability, and linear algebra, and share many of the same core algorithms.

But it's not statistics!

- Stats is more concerned with helping scientists and policymakers draw good conclusions; ML is more concerned with building autonomous agents.
- Stats puts more emphasis on interpretability and mathematical rigor; ML puts more emphasis on predictive performance, scalability, and autonomy.

Machine Learning Application

Automatic Colorization

Figure 1: Automatic colorization

Object Classification and Detection

Figure 2: Object recognition

Image Captioning

Image Style Transfer

Machine Learning Application

Self driving car

Drones

Game

Cyber attack prediction

Machine Learning Application

Machine translation

Speech Processing

Automatic Text Generation

documents reveal iot-specific televisions can be used to secretly record conversations
criminals who initiated the attack managed to commandeer a large number of internet-connected devices in current use.
documents revealed that microwave ovens can spy on you - maybe if you personally don't si
quences of the sub-par security of the iot .

(IoT) security breaches have been dominating the headlines lately . WikiLeaks 's leak of NSA documents revealed that internet-connected televisions can be used to secretly record conversations . Trump 's administration continues to increase the pressure on you - maybe she was referring to the cameras that instead of being used to capture your privacy , are now being used to iot attacks . with 90 % of devices connected to the internet , according to a new survey expecting an increase in iot breaches .
they don't suffer the consequences of the sub-par security of the iot . your connected gadgets may well be unwillingly cooperating with criminals . Last October , Dyn came under an attack that disrupted access to popular websites . The cybercriminals who issued the attack managed to commandeer a large number of ddos attacks . to do this , they used a botnet of compromised devices . cyberattackers from brussels have now issued a warning to the iot companies , telling them that their customers don't care about the security of the 8.4 billion internet-connected devices in our cities . whether because of government regulation or not , it can expect increased investment in iot security technologies . In its recently-released TechFaster report for security and risk professionals , Forrester Research claims that the most relevant and important iot security technologies , warning that " there is no single , magic security bullet that can easily fix all iot security issues . " Basic iot security measures such as secure boot and device identity management are critical , but as iot devices become more complex , the challenge of securing them is a bit more challenging than traditional network security because there is a wider range of communication protocols , standards , and device capabilities , all of increased complexity . Key capabilities include traditional endpoint security features such as antivirus and antimalware as well as other features such as fire and intrusion detection systems . Sample vendors : Bayshore Networks , Cisco , Darktrace , and Symantec . IoT authentication : Providing the ability for users to authenticate themselves multiple times over a single device / such as a connected car . - source from website static representations to move ahead in the digitization movement .

Music composition

The Doutlacie (v2)

Machine Learning Application

Pneumonia Detection on Chest X-Rays

Computational biology

Predict heart disease risk from eye scans

More stories

Diagnosis of Skin Cancer

Machine Learning Problem classes

Machine learning problems are usually divided into three major classes:

- ① **Supervised Learning**
- ② **Semi-Supervised Learning**
- ③ **Unsupervised Learning**
- ④ **Reinforcement Learning**

Machine Learning Problem classes: Supervised Learning

Supervised Learning: Learn a model from a given set of input-output pairs, in order to predict the output of new inputs.

- Further grouped into **Regression** and **classification** problems.
- Example: KNN, Logistic regression, random forest, neural network.

Figure 3: credit: *Shivam, pandey*

Machine Learning Problem classes: Unsupervised Learning

Unsupervised Learning: Discover patterns and learn the structure of unlabelled data.

- Clustering: analyzing and grouping data which does not include pre-labeled class or class attributes (K-means)
- Dimensionality reduction: represent data with fewer dimensions (PCA).
- Association :discovers the probability of the co-occurrence of items in a collection (Apriori).
- Example : Social Network Analysis, blog vistor segementation.

Figure 4: credit: *Shivam, pandey*

Machine Learning Problem classes: Reinforcement Learning

Reinforcement Learning: It is about taking suitable action to maximize reward in a particular situation.

- The learning system (an **agent**) observe the environment, select and perform actions, and get rewards (**penalty**) in return.
- The agent learn by itself what is the best strategy (**policy**) to get the most reward over time.
- A policy defines what action the agent should choose when it is in a given situation.

- Example: Traffic signal control, Robotics,

The three building blocks of ML

Machine learning is about methods allowing computers/machines to **automatically** make use of data to solve tasks.

- Data on its own is typically useless, it is only when we can extract knowledge/insights/pattern from the data that it becomes useful.
- A mathematical model with unknown parameters is a compact representation of the data.
- Learn the unknown parameters from the data.

The three building blocks of ML

- ① **Data:** Typically we need lots of it.
- ② **Mathematical model:** Compact representation of the data that captures the key properties of the underlying situation ⇒ Find and understand hidden structures from data.
- ③ **Learning algorithm:** Used to compute the unknown parameters from the observed data using the model.

The three building blocks of ML

Example: Classify plant disease from leaf image.

- ① **Data:** Image data \mathbf{x} and its corresponding label \mathbf{y}
- ② **Mathematical model:** $p(\mathbf{y}|\mathbf{x}) = f_{\theta}(\mathbf{x}; \theta)$
- ③ **Learning algorithm:** Find best value of θ that maximize $p(\mathbf{y}|\mathbf{x})$

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Learning Theory: Log-likelihood function

Given model $p(\mathbf{y}|\mathbf{x}; \theta) = f_\theta(\mathbf{x}; \theta)$ characterized by an unknown parameter θ .

- $p(\mathbf{y}|\mathbf{x}; \theta)$ is the **like-hood function** \Rightarrow describe the ability of the parameter θ to describe the data

$$p(\mathbf{y}|\mathbf{x}; \theta) = \prod_i^N p(y_n|x_n; \theta)$$

- Let define the **log-likelihood function** $\mathcal{L}(\theta)$: the log of the likelihood function.

$$\begin{aligned}\mathcal{L}(\theta) &= \log p(\mathbf{y}|\mathbf{x}; \theta) = \log \prod_i^m p(y_n|x_n; \theta) \\ &= \sum_n^N \log p(y_n|x_n; \theta)\end{aligned}$$

Learning Theory: Log-likelihood function

- For example for **bernoulli** model with i.i.d. observations

$$\begin{aligned}\mathcal{L}(\theta) &= \sum_n^N \log \theta^{y_n} (1 - \theta)^{1-y_n} \\ &= \sum_n^N y_n \cdot \log \theta + (1 - y_n) \log(1 - \theta)\end{aligned}$$

Parameter estimation methods

- ① Maximum Likelihood Estimation (MLE)
- ② Maximum A-Posteriori Estimation (MAP)

Learning Theory: MLE

Choose the parameters such that the observations are as likely as possible.

- Straightforward and natural way to learn parameters θ
- The parameter θ is selected such that it maximizes $\mathcal{L}(\theta)$:

$$\theta = \arg \max_{\theta} \mathcal{L}(\theta) = \arg \min_{\theta} - \sum_n^N \log p(y_n | x_n; \theta)$$

where θ is assumed to be fixed point (point-estimation).

- Easy to observe **overfitting** of parameters.

Learning Theory: MAP

MAP is the point estimation of parameter θ with some known prior distribution $p(\theta)$

- To use MAP, we need to specify two distributions.
 - ① The **prior distribution** $p(\theta)$, which encodes our beliefs about the parameters before we observe the data.
 - ② The **likelihood** $p(\mathbf{y}|\mathbf{x}; \theta)$, same as in maximum likelihood
- With this two distributions, we define the posterior distribution $p(\theta|\mathcal{D})$ which correspond to uncertainty about θ after observing the data given by: where $\mathcal{D} = \{\mathbf{x}, \mathbf{y}\}$

$$p(\theta|\mathcal{D}) = \frac{p(\mathbf{y}|\mathbf{x}; \theta) \cdot p(\theta)}{P(\mathcal{D})}$$

$$p(\theta|\mathcal{D}) \propto p(\mathbf{y}|\mathbf{x}; \theta) \cdot p(\theta) = p(\theta, \mathcal{D})$$

Learning Theory: MAP

Thus MAP estimation: find the most likely parameter settings under the posterior.

$$\begin{aligned}\mathcal{L}(\theta) &= \log p(\theta, \mathcal{D}) = \log p(\mathbf{y}|\mathbf{x}; \theta) \cdot p(\theta) \\ &= \sum_n^N \log p(y_n|x_n; \theta) + \sum_n^N \log p(\theta) \\ &= \sum_n^N \log p(y_n|x_n; \theta) + \lambda \mathcal{R}(\theta)\end{aligned}$$

Regularisation is essential to overcome the limitations of maximum likelihood estimation.

Formulate a learning problem

To formulate learning problem mathematically, you need:

① **Data**: set of labeled training examples $\mathcal{D} = \{\mathbf{x}, \mathbf{y}\}$

② **Model (Hypothesis)**

- A model is a set of allowable functions $f_{\theta}(\mathbf{x}; \theta)$ that compute predictions $\hat{\mathbf{y}}$ from the inputs $\mathbf{x} \Rightarrow$ map inputs \mathbf{x} to outputs \mathbf{y} parameterized by θ .
- Given hypothesis $f_{\theta}(\mathbf{x}; \theta)$ we define Loss function/objective function $\mathcal{L}_{\theta}(f(\mathbf{x}; \theta), \mathbf{y})$
- $\mathcal{L}_{\theta}(f(\mathbf{x}; \theta), \mathbf{y})$ defines how well the model $f(\mathbf{x}; \theta)$ fit the data.

③ **Learning algorithm**

- Find the model parameters θ that best fit the data.
- Objective: minimize a cost function J_{θ} with respect to the model parameters θ

$$\arg \min_{\theta} J_{\theta} = \arg \min_{\theta} \frac{1}{N} \sum_{i=1}^N \mathcal{L}_{\theta}(\hat{y}^{(i)}, y^{(i)}) \quad (1)$$

- A procedure to compute gradient $\frac{\partial J_{\theta}}{\partial \theta}$

Learning algorithm: A procedure to compute gradient

Backpropagation: a procedure that is used to compute gradients of a loss function.

- It is based on the application of the chain rule and computationally proceeds 'backwards'.

Figure 5: Back propagation: credit: Flair of Machine Learning

Learning algorithm: Gradient descent

Gradient descent: procedure to minimize a objective function.

- compute gradient
- take step in opposite direction

- ① Initialize parameter θ ,
- ② Loop until converge,
 - ① Compute gradient:

α is the learning rate \rightarrow
determine size of step we take
to reach local minimum.

$$\frac{\partial J_\theta}{\partial \theta}$$

- ② Update parameters:

$$\theta^{t+1} = \theta^t - \alpha \frac{\partial J_\theta}{\partial \theta}$$

- ③ Retrn parameter θ

Limitation: Take time to compute

Learning algorithm: Stochastic Gradient Descent (SGD)

SGD consists of updating the model parameters θ after every sample.

SGD

Initialize θ randomly.

For each training example:

- Compute gradients: $\frac{\partial J_{i\theta}}{\partial \theta}$
- Update parameters θ with update rule:

$$\theta^{(t+1)} := \theta^{(t)} - \alpha \frac{\partial J_{i\theta}}{\partial \theta}$$

Stop when reaching criterion

Easy to compute $\frac{\partial J_{i\theta}}{\partial \theta}$ but **very noise**.

Learning algorithm: Mini-batch SGD training

Make update based on a min-batch B of example instead of single example i

Mini-batch SGD

- ① Initialize θ randomly.
- ② For each mini-batch B :
 - Compute gradients: $\frac{\partial J_{B\theta}}{\partial \theta} = \frac{1}{B} \sum_{k=1}^B \frac{\partial J_{k(\theta)}}{\partial \theta}$
 - Update parameters θ with update rule:
$$\theta^{(t+1)} := \theta^{(t)} - \alpha \frac{\partial J_{B\theta}}{\partial \theta}$$
- ③ Stop when reaching criterion

Fast to compute $\frac{\partial J_\theta}{\partial \theta} = \frac{1}{B} \sum_{k=1}^B \frac{\partial J_{k(\theta)}}{\partial \theta}$ and much **better** estimate of the true gradient.

Standard procedure for training machine learning.

Formulate a learning problem: Learning algorithm

Setting the learning rate α

- **Small learning rate**: Converges slowly and gets stuck in false local minima.
- **Large learning rate**: Overshoot became unstable and diverge.
- **Stable learning rate**: Converges smoothly and avoid local minima.

How to deal with this ?

- ① Try lots of different learning rates and see what works for you.
- ② Use an adaptive learning rate that adapts to the landscape of your objective function. \Rightarrow Adam, SGD with momentum.

$$v^{(t+1)} := \rho v^{(t)} - \frac{\partial J_B \theta}{\partial \theta}$$
$$\theta^{(t+1)} := \theta^{(t)} - \alpha v^{(t+1)}$$

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Data: Irrelevant Features

Consider relevant features (inputs) → features that are correlated with prediction.

- ML systems will only learn efficiently if the training data contain enough relevant features.

The process of identifying relevant feature from data is called **Feature engineering**.

Feature Engineering

Involves:

- **Feature selection:** selecting the most useful features to train on among existing features
- **Feature extraction:** combining existing features to produce a more useful one (e.g Dimension reduction)

Overfitting and Underfitting

Central ML challenge: ML algorithm must perform well on new unseen inputs \Rightarrow Generalization.

- When training the ML model on training set we measure **training error**.
- When testing the ML model on test set we measure test error (generalization error) \Rightarrow should be low as possible.

The performance of ML models depends on these two factors:

- ① generation error \Rightarrow small is better.
- ② the gap between generalization error and train error.

Overfitting and Underfitting

Overfitting (variance): Occur when the gap between training error and test error is too large.

- The model performs well on the training data, but it does not generalize well.

Underfitting (bias): Occur when the model is not able to obtain sufficiently low error value on training set.

- Excessively simple model

Both underfitting and overfitting lead to poor predictions on new data and they do not generalize well.

Overfitting and Underfitting: Variance-Bias Tradeoff

Figure 6: Overfitting vs Underfitting: credit: scikit-learn.org

Overfitting and Underfitting

Variance-Bias Tradeoff

- For high bias, we have a very simple model.
- For the case of high variance, the model become complex.

Figure 7: Model complexity: credit:
Gerardnico

To control bias and variance

- ① Reduce number of features
- ② Alter the capacity of the model (regularization).

Overfitting and Underfitting: Regularization

Regularization: Reduces overfitting by adding a complexity penalty to the loss function.

$$\mathcal{L}_{reg}(\hat{y}, y) = \mathcal{L}(\hat{y}, y) + \lambda \mathcal{R}(\mathbf{w})$$

where:

- $\lambda \geq 0$ is regularization strength.
- $\mathcal{R}(\mathbf{w})$ is the regularization functions which is defined as:

Simple example

$\mathcal{R}(\mathbf{w}) = \mathbf{w}^2$ for L2 regularization

$\mathcal{R}(\mathbf{w}) = |\mathbf{w}|$ for L1 regularization

More complex

Dropout, Batch normalization,

Layer normalization etc

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Evaluation protocols

Learning algorithms require the tuning of many meta-parameters (Hyper-parameters).

Hyper-parameters

Hyper-parameter: a parameter of a model that is not trained (specified before training)

- Have a strong impact on the performance, resulting in over-fitting through experiments.
- We must be extra careful with performance estimation.
- The process of choosing the best hyper-parameters is called **Model selection**.

Evaluation protocols

The best practise is to split your data into three disjoint sets.

Train set

- Used for learning

Validation set

- Used for model selection

Test set

- Used for estimating generalization performance

Evaluation protocols: Development cycle

The ideal development cycle is

or in practice something like

- There may be over-fitting, but it does not bias the final performance evaluation.

Evaluation protocols: Development cycle

Unfortunately, it often looks like

- This should be avoided at all costs.
- The standard strategy is to have a separate validation set for the tuning.

Evaluation protocols: Cross validation

Cross validation: Statistical method for evaluating how well a given algorithm will generalize when trained on a specific data set.

- Used to estimate the performance of learning algorithm with less variance than a single train-test set split.
- In cross validation we split the data repeatedly and train a multiple models.

Figure 8: Cross validation: credit: kaggle.com

Evaluation protocols: Cross validation Types

K-fold cross validation

- It works by splitting the dataset into k-parts (e.g. k=3, k=5 or k=10).
- Each split of the data is called a fold.

Figure 9: K-Fold: credit: Juan Buhagiar

Stratified K-fold cross validation

- The folds are selected so that the mean response value is approximately equal in all the folds.

Figure 10: SK-Fold: credit: Mark Peng

Performance metrics

How to measure the performance of a trained model?

Many options available: depend on type of problem at hand.

- **Classification:** Accuracy, Precision, Recall, Confusion matrix etc.
- **Regression:** RMSE, Explained variance score, Mean absolute error etc.
- **Clustering:** Adjusted Rand index, inter-cluster density etc.

Example: scik-learn metrics

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Regression

Regression: predict a scalar-valued target, such as the price of stock.

- ① weather forecasting.
- ② house pricing prediction.
- ③ student performance prediction.
- ④
- ⑤

	total_bill	tip	sex	smoker	day	time	size
0	16.99	1.01	Female	No	Sun	Dinner	2
1	10.34	1.66	Male	No	Sun	Dinner	3
2	21.01	3.50	Male	No	Sun	Dinner	3
3	23.68	3.31	Male	No	Sun	Dinner	2
4	24.59	3.61	Female	No	Sun	Dinner	4

Figure 11: dataset.

Regression: Linear regression

In linear regression, the model consists of linear functions given by:

$$f(\mathbf{x}; \theta) = \sum_j w_j x_j + b = \mathbf{w}^T \mathbf{x} + \mathbf{b}$$

where w is the weights, and b is the bias.

The loss function is given by:

$$\mathcal{L}(\hat{y}, y) = \frac{1}{2}(\hat{y} - y)^2$$

The cost function:

$$\begin{aligned} J_\theta &= \frac{1}{N} \sum_{i=1}^N \mathcal{L}(\hat{y}^{(i)}, y^{(i)}) \\ &= \frac{1}{2N} \sum_{i=1}^N \left(\sum_j w_j x_j^{(i)} + b - y^{(i)} \right) \end{aligned}$$

Formulate a learning problem: Classification

Goal is to learn a mapping from inputs x to target y such that $y \in \{1 \dots k\}$ where k is the number of classes.

- If $k = 2$, this is called **binary** classification.
- If $k > 2$, this is called **multiclass** classification.
- If each instance of x is associated with more than one label to each instance, this is called **multilabel** classification.

Examples

- predict whether a patient has a disease, given the presence or absence of various symptoms
- classify e-mails as spam or non-spam
- predict whether a financial transaction is fraudulent

Classification: Logistic regression

Goal is to predict the binary target class $y \in \{0, 1\}$.

Model is given by:

$$\hat{y} = \sigma(z) = \frac{1}{1 + e^{-z}}$$

where

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

This function squashes the predictions to be between 0 and 1 such that:

$$p(y = 1 | x, \theta) = \sigma(z)$$

and

$$p(y = 0 | x, \theta) = 1 - \sigma(z)$$

Loss function: it is called **crossentropy** and defined as:

$$\mathcal{L}_{CE}(\hat{y}, y) = -(y \log \hat{y} + (1 - y) \log(1 - \hat{y}))$$

Multi-class Classification

What about classification tasks with more than two categories?

- Targets form a discrete set $\{1, \dots, k\}$.
- It's often more convenient to represent them as indicator vectors, or a one-of-k encoding:

Model: softmax function

$$\hat{y}_k = \text{softmax}(z_1 \dots z_k) = \frac{e^{z_k}}{\sum_k e^{z_k}}$$

where

$$z_k = \sum_j w_{kj} x_j + b$$

Loss Function: cross-entropy for multiple-output case

$$\begin{aligned}\mathcal{L}_{CE}(\hat{y}, y) &= - \sum_{k=1}^K y_k \log \hat{y}_k \\ &= -\mathbf{y}^T \log \hat{\mathbf{y}}\end{aligned}$$

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

What is Deep Learning

Deep Learning a subclass of machine learning algorithms that learn underlying features in data using multiple processing layers with multiple levels of abstraction.

Figure 12: ML vs Deep learning: credit:

Why Deep Learning and why now?

Why deep learning: Hand-Engineered Features vs. Learned features.

Traditional ML

- Use engineered feature to extract useful patterns from data.
- Complex and difficult since different data sets require different feature engineering approach

Deep learning

- Automatically discover and extract useful pattern from data.
- Allows learning complex features e.g speech and complex networks.

Why Deep Learning and why now?

Why Now?

Big data availability

- Large datasets
- Easier collection and storage

Increase in computational power

- Modern GPU architecture.

Improved techniques

- Five decades of research in machine learning.

Open source tools and models

- Tensorflow.
- Pytorch
- Keras

Generalized Linear Function: The Perceptron

$$z(x) = b + \sum_{i=1}^n w_i x_i$$

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

$$p(y|\mathbf{x}) = \mathbb{E}[y] = p(y|g(\mathbf{z}); \theta)$$

- The basic function \mathbf{z} can be any linear function.
- $g(\cdot)$ is an inverse link function (activation function).
- \mathbf{z} is pre-activation.

The Perceptron: Activation Function

Why Activation Functions?

- Activation functions add non-linearity properties to neuro network function.
- Most real-world problems + data are non-linear.
- Activation function need to be differentiable.

Figure 13: Activation function credit:kdnuggets.com

Multilayer Perceptrons (MLP)

- Consists of L multiple layers ($l_1, l_2 \dots l_L$) of perceptrons, interconnected in a feed-forward way.
- The first layer l_1 is called the **input layer** \Rightarrow just pass the information to the next layer.
- The last layer is the **output layer** \Rightarrow maps to the desired output format.
- The intermediate k layers are **hidden layers** \Rightarrow perform computations and transfer the weights from the input layer.

Limitation of MLP

Consider the following problems.

Problem 1: Speach recognition

Problem 2: Machine translation

Problem 3: Object recognition.

(a) Image 1

(b) Image 2

Figure 14: Classify the image as zebra regardless of the orientation of zebra in the image.

Deep Neural Networks (MLP)

Deep networks

- Recursively compose the basic linear functions (the perceptron).
- Give a deep neural network.

$$p(y|\mathbf{x}) = \mathbb{E}[y] = p(y|\mathbf{h}^1(g(\mathbf{z})) \cdot \mathbf{h}^2(g(\mathbf{h}^1) \dots \mathbf{h}^k(g(\mathbf{h}^{k-1})); \theta)$$

- A general, flexible framework for building non-linear, parametric models.

Multilayer Perceptrons (MLP)

Hidden layer 2

- Activation

$$\begin{aligned}\mathbf{h}^{(2)}(\mathbf{x}) &= g(\mathbf{z}^{(2)}(\mathbf{x})) \\ &= g(\mathbf{b}^{(2)} + \mathbf{w}^{(2)}\mathbf{h}^{(1)}(\mathbf{x}))\end{aligned}$$

- Pre-activation

$$\mathbf{z}^{(3)}(\mathbf{x}) = \mathbf{b}^{(3)} + \mathbf{w}^{(3)}\mathbf{h}^{(2)}(\mathbf{x})$$

Hidden layer k

- Activation

$$\begin{aligned}\mathbf{h}^{(k)}(\mathbf{x}) &= g(\mathbf{z}^{(k)}(\mathbf{x})) \\ &= g(\mathbf{b}^{(k)} + \mathbf{w}^{(k)}\mathbf{h}^{(k-1)}(\mathbf{x}))\end{aligned}$$

- Pre-activation

$$\mathbf{z}^{(k+1)}(\mathbf{x}) = \mathbf{b}^{(k+1)} + \mathbf{w}^{(k+1)}\mathbf{h}^{(k)}(\mathbf{x})$$

Multilayer Perceptrons (MLP)

Output layer

- Activation

$$\begin{aligned} \mathbf{h}^{(k+1)}(\mathbf{x}) &= O(\mathbf{z}^{(k+1)}(\mathbf{x})) \\ &= O(\mathbf{b}^{(k+1)} + \mathbf{w}^{(k+1)} \mathbf{h}^{(k)}(\mathbf{x})) \\ &= \hat{\mathbf{y}} \end{aligned}$$

where $O(\cdot)$ is output activation function

Output activation function

- Binary classification: $y \in \{0, 1\} \Rightarrow \text{sigmoid}$
- Multiclass classification: $y \in \{0, K - 1\} \Rightarrow \text{softmax}$
- Regression: $y \in \mathbb{R}^n \Rightarrow \text{identity}$ sometime RELU.

Demo Playground

Limitation of MLP

MLP as universal function approximator has limitation for such problems.

- Take fixed sized input and generates fixed sized output
- Require a very large network.
- MLPs are sensitive to the location of the pattern \Rightarrow Does not share feature learned across different position.
- It treat every example independently \Rightarrow does not care about what happened at previous time step

Modern Deep learning Architecture: Convolutional Neural Network

Figure 15: CNN [credit:deeplearning.net]

- Enhances the capabilities of MLP by inserting convolution layers.
- Composed of many “filters”, which convolve, or slide across the data, and produce an activation at every slide position
- Suitable for spatial data, object recognition and image analysis.

Deep learning Architecture: Recurrent Neural Networks (RNN)

RNN: family of neural network for handling sequential data.

- Each output is a function of the previous output with the same update rule applied.

$$h^{(t)} = f_{\theta}(h^{(t-1)}, x_t)$$

- Can model a long time dimension and arbitrary sequence of events and inputs.
- Suitable for sequenced data analysis: time-series, sentiment analysis, NLP, language translation, speech recognition etc.
- Common variants: LSTM and GRUs

Deep learning Architecture: Autoencoder

Autoencoder: A neural network where the input is the same as the output.

Figure 16: credit: Arden Dertat

- They compress the input into a lower-dimensional code and then reconstruct the output from this representation.
- It is an unsupervised ML algorithm similar to PCA.
- Several types exist: Denoising autoencoder, Sparse autoencoder.

Deep learning Architecture: Auto-encoder

Autoencoder consists of components: **encoder**, **code** and **decoder**.

- The encoder compresses the input and produces the code,
- The decoder then reconstructs the input only using this code.

Figure 17: credit: Arden Dertat

Deep learning Architecture: Deep Generative models

Idea: learn to understand data through generation → replicate the data distribution that you give it.

- Can be used to generate Musics, Speech, Language, Image, Handwriting, Language
- Suitable for unsupervised learning as they need lesser labelled data to train.

Two types:

- ① **Autoregressive models:** Deep NADE, PixelRNN, PixelCNN, WaveNet, ByteNet
- ② **Latent variable models:** VAE, GAN.

Limitation

- Very data hungry (eg. often millions of examples)
- Computationally intensive to train and deploy (tractably requires GPUs)
- Poor at representing uncertainty (how do you know what the model knows?)
- Uninterpretable black boxes, difficult to trust
- Difficult to optimize: non-convex, choice of architecture, learning parameters
- Often require expert knowledge to design, fine tune architectures

Research Direction

- Transfer learning.
- Unsepervised machine learning.
- Computational efficiency.
- Add more reasoning (uncertatinity) abilities ⇒ Bayesian Deep learning
- Many applications which are under-explored especially in developing countries.

Outline

Introduction to Machine Learning

Learning Theory

Challenge of ML problem

How to evaluate Learning problem

Regression and Classification Problem

Deep learning

Machine learning in Practice

Deep learning in Practice: Regularization

Regularization: Technique to help deep learning network perform better on unseen data.

- Constraints optimization problem to discourage complex model.

$$\arg \max_{\theta} \frac{1}{N} \sum_i \mathcal{L}(f(\mathbf{x}^{(i)} : \theta), \mathbf{y}^{(i)}) + \lambda \mathcal{R}(\theta)$$

- Improve generalization of deep learning model.

Deep learning in Practice: Activation Function

- Use ReLU, Be careful with your learning rates
- Try out Leaky ReLU / Maxout / ELU
- Try out tanh but don't expect much
- Don't use sigmoid

Deep learning in Practice: Optimisation

- Adam is a good default choice in many cases
- SGD+Momentum with learning rate decay often outperforms Adam by a bit, but requires more tuning

Deep learning in Practice: Regularisation-1 Dropout

Dropout: Randomly remove hidden unit from a layer during training step and put them back during test.

- Each hidden unit is set to 0 with probability p .
- Force network to not rely on any hidden node \Rightarrow prevent neural net from overfitting (improve performance).
- Any dropout probability can be used but 0.5 usually works well.

(a) Standard Neural Net

(b) After applying dropout.

Deep learning in Practice-Regulisation-2 Data Augmentation

Deep learning in Practice-Regulisation-3: Early Stopping

Early Stopping: Stop training before the model overfit.

- Monitor the deep learning training process from overfitting.
- Stop training when validation error increases.

Figure 18: Early stopping: credit: Deeplearning4j.com

Deep learning in Practice: Batch Normalization

Batch normalisation: A technique for improving the performance and stability of deep neural networks.

Training deep neural network is complicated

- The input of each layer changes as the parameter of the previous layer change.
- This slow down the training \Rightarrow require low learning rate and careful parameter initialization.
- Make hard to train models with saturation non-linearity.
- This phenomena is called **Covariate shift**

To address **covariate shift** \Rightarrow normalise the inputs of each layer for each mini-batch (Batch normalization)

- To have a mean output activation of zero and standard deviation of one.

Deep learning in Practice: Batch Normalization

Batch normalisation: A technique for improving the performance and stability of deep neural networks.

Training deep neural network is complicated

- The input of each layer changes as the parameter of the previous layer change.
- This slow down the training \Rightarrow require low learning rate and careful parameter initialization.
- Make hard to train models with saturation non-linearity.
- This phenomena is called **Covariate shift**

To address **covariate shift** \Rightarrow normalise the inputs of each layer for each mini-batch (Batch normalization)

- To have a mean output activation of zero and standard deviation of one.

Deep learning in Practice: Batch Normalization

If x_1, x_2, \dots, x_B are the sample in the batch with mean $\hat{\mu}_b$ and variance $\hat{\sigma}_b^2$.

- During training batch normalization shift and rescale each component of the input according to batch statistics to produce output y_b :

$$y_b = \gamma \odot \frac{x_b - \hat{\mu}_b}{\sqrt{\hat{\sigma}_b^2 + \epsilon}} + \beta$$

where

- \odot is the Hadamard component-wise product.
- Usually inserted after Fully Connected or Convolutional layers, and before nonlinearity.

Limitation of Batch Normalisation

- Puts a lower limit on the batch size.
- Difficult to apply to recurrent connections.

Other alternative: Weight normalization and Layer normalization.

Deep learning in Practice: Weight Initialization

Before training the neural network you have to initialize its parameters.

Set all the initial weights to zero

- Every neuron in the network will compute the same output \Rightarrow same gradients.
- Not recommended

Deep learning in Practice: Weight Initialization

Random Initialization

- Initialize your network to behave like zero-mean standard gaussian function.

$$w_i \sim \mathcal{N} \left(\mu = 0, \sigma = \sqrt{\frac{1}{n}} \right)$$
$$b_i = 0$$

where n is the number of inputs.

Deep learning in Practice: Weight Initialization

Random Initialization: Xavier initialization

- Initialize your network to behave like zero-mean standard gaussian function such that

$$w_i \sim \mathcal{N} \left(\mu = 0, \sigma = \sqrt{\frac{1}{n_{in} + n_{out}}} \right)$$
$$b_i = 0$$

where n_{in}, n_{out} are the number of units in the previous layer and the next layer respectively. where n is the number of inputs.

Deep learning in Practice: Weight Initialization

Random Initialization: Kaiming

- Random initialization that take into account ReLU activation function.

$$w_i \sim \mathcal{N} \left(\mu = 0, \sigma = \sqrt{\frac{2}{n}} \right)$$

$$b_i = 0$$

- Recommended in practise.

Deep learning in Practice: Transfer learning

Transfer learning: ML method where a model developed for a task (source task) is reused as the starting point for a model on a second task (target task).

- Define source and target domain.
- Learn on source domain.
- Generalize on target domain ⇒ Learned knowledge from source domain applied to a target domain.
- **why it work:** some low-level features can be shared for different tasks.

Deep learning frameworks provide a “Model Zoo” of pretrained models so you don’t need to train your own

Deep learning in Practice: Transfer learning

When to use transfer learning

- source task and target task have the same input.
- There are lot of data for source task and relatively small amount of data for target task.
- Low level feature of source task could be helpful for target task.

Deep learning in Practise: Babysitting the Learning Process

Step 1: Preprocess the data

- Spend time cleaning up your data \Rightarrow remove errors, outliers, noise and handle missing data.
- Explore your data: visualize and identify potential correlations between inputs and outputs or between input dimensions.
- Transform non-numerical data: on-hot encoding, embedding etc.

ID	Gender	Male	Female	Not Specified
1	Male	1	0	0
2	Female	0	1	0
3	Not Specified	0	0	1
4	Not Specified	0	0	1
5	Female	0	1	0

Figure 19: on-hot encoding credit: Adwin Jahn

Deep learning in Practise: Babysitting the Learning Process

Step 1: Preprocess the data **Normalization** Make your features consistent \Rightarrow easy for ML algorithm to learn.

- ① Centering: Move your dataset so that it centered around the origin.

$$\mathbf{x} \leftarrow (\mathbf{x} - \mu) / \sigma$$

- ② Scaling: rescale your data such that each feature has maximum absolute of 1.

$$\mathbf{x} \leftarrow \frac{\mathbf{x}}{\max |\mathbf{x}|}$$

- ③ scikit-learn example

Deep learning in Practise: Babysitting the Learning Process

Step 2: Choose the architecture and train your model

- Start with simple architecture.
- Double check that the loss is reasonable.
- Make sure that you can overfit very small portion of the training data.
- Start with small regularization and find learning rate that makes the loss go down.
 - Loss barely changing: Learning rate is probably too low.
 - Loss exploding: learning rate too high.
 - Rough range for learning rate we should be cross-validating is somewhere [1e-3 ... 1e-5].
- Monitor and visualize the loss curve.

Deep learning in Practise: Hyperparameter Optimization

- First stage: only a few epochs to get rough idea of what params work
- Second stage: longer running time, finer search
- ... (repeat as necessary)
- Random sample hyperparams, in log space when appropriate

$$lr = 10^{\text{uniform}(-3, -6)}$$

Hyperparameters to play with:

- network architecture
- learning rate, its decay schedule, update type
- regularization (L2/Dropout strength)

Machine Learning Work Flow

ML workflow sketch:

- ① Should I use ML on this problem? Is there a pattern to detect? Can I solve it analytically? Do I have data?
- ② Gather and organize data.
- ③ Preprocessing, cleaning, visualizing.
- ④ Establishing a baseline.
- ⑤ Choosing a model, loss, regularization, ...
- ⑥ Optimization (could be simple, could be a Phd...).
- ⑦ Hyperparameter search.
- ⑧ Analyze performance and mistakes, and iterate back to step 5 (or 3)

Implementing machine learning systems

- You will often need to derive an algorithm (with pencil and paper), and then translate the math into code.
- Array processing
 - vectorize computations (express them in terms of matrix/vector operations) to exploit hardware efficiency.

Python ML learning libraries

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

K Keras

NumPy

TensorFlow

PyTorch

PYRO

References I

- Intro to Neural Networks and Machine Learning:csc321 2018, Toronto University.
- Deep learning in Pytorch, Francois Fleuret: EPFL 2018.
- Machine Learning course by Andrew Ng: Coursera.