

3

Lecture 3

- weight 찾는 방법

We have not found an answer for the biggest question yet:

How to set the values in **W** (parameters)?

- Machine learning is **data-driven** approach.
 - We (human) just design the form of our model (e.g., $f(\mathbf{x}, \mathbf{W}) = \mathbf{W}\mathbf{x}$), and
 - Initialize the parameter values (**W**) randomly.
 - Then, feed a training data **x** to estimate the label **y**.
 - Compare our estimation **y** to ground truth label **y**, estimating how good/bad we are currently.
 - Update the parameters (**W**) based on this loss.
 - Repeat this until we get $\mathbf{y} \approx \mathbf{y}$.

- 가장 먼저 현재 예측한 가중치가 얼마나 좋은지 판단하는 것을 공부
- 이후 이 loss를 바탕으로 파라미터 업데이트 하는 과정 공부

Loss function

- Loss function
 - 우리 모델의 예측이 얼마나 맞았는지 혹은 틀렸는지를 계량해주는 function
 - 인풋으로는 \hat{y} 과 y
 - 둘이 비슷할수록 fine-tuning → 0이거나 아주 작은 값이 되어야 함

- A function of our prediction \hat{y} and ground truth label y : $\mathcal{L}(\hat{y}, y)$
- Depending on how \hat{y} and y are different, it outputs some positive number to penalize the model.
 - If $\hat{y} = y$, we do not want to penalize the model, so the loss should be (around) 0.
 - If $\hat{y} \approx y$, we might want to penalize the model to fine-tune.
 - If the gap between \hat{y} and y is huge, we should heavily penalize.
 - So, how much \hat{y} and y are different?

- discriminative setting 일 때

For **binary classification** problem, the ground truth $y = \{+1, -1\}$.

- Our model predicts one score \hat{y} .
- If $\hat{y} > 0$, we classify it as the positive class, otherwise as the negative class.
- **Margin-based loss:**
 - The loss is decided based on $y\hat{y}$.
 - If they have same sign (that is, classification is correct), loss gets smaller or 0.
 - If they have different sign (wrong classification), loss gets larger.
- 다음과 같은 margin-based loss 모델을 갖고 싶음

- 오른쪽으로 갈수록 우리는 잘한 것
- loss를 낮게 주거나 안주고 싶음
- negative로 갈수록 실제 부호랑 다른단 의미니까 loss를 많이 주고 싶음

but 문제점이 있음 ; 미분이 안된다!! + 레이블 자체가 틀린 경우를 잡아내지 못 한다!!

- 이 문제점을 model 등장

- log loss

- exponential loss

■ Hinge loss

한 점을 제외한 모든 점에서는 constant라 딱히 미분하지 않아도 된다

→ 계산량이 빨라서 많이 쓰임

■ 정리

- Exponential loss is severely affected by outliers, as it assigns extremely large loss to them.
→ Less suitable for noisy data
- Hinge loss and log loss are widely used.
- Hinge loss (SVM) is computationally more efficient.
- Log loss (logistic regression) is more interpretable, as its output can be seen as $p(y|x)$.

- probabilistic setting

- For a **binary classification** problem, the ground truth $\mathbf{y} = \{0, 1\}$.
 - Our model predicts one score $\hat{\mathbf{y}}$, probability of one class.
 - The other class probability is $1 - \hat{\mathbf{y}}$.
 - Taking sigmoid function on the score difference is an example.
- Naturally extends to $K > 2$ classes:
 - Ground truth is represented as an one-hot vector: $\mathbf{y} = [0, 0, 0, 1, 0, 0]$
 - The model predicts $K - 1$ scores, leaving the last one as 1 - sum.
 - Softmax loss** is an example: predictions are between 0 and 1, and sum to 1.
- In this setting, the loss function basically **compares** two (GT and predicted) **probability distributions**.
 - cross entropy
 - 모든 데이터 포인트를 모든 데이터 개수에 대해 -를 붙이고 y 와 예측값의 log값을 곱함

From information theory: Measures the average number of bits needed to identify an event drawn from the set.

- General definition:

$$\mathcal{L} = -\frac{1}{N} \sum_{i=1}^N \sum_{k=1}^K y_{ik} \log(\hat{y}_{ik})$$

- Binary classification:

$$\mathcal{L} = -\frac{1}{N} \sum_{i=1}^N [y_i \log(\hat{y}_i) + (1 - y_i) \log(1 - \hat{y}_i)]$$

- 이걸 왜 loss function으로 사용하는가

- 우리가 예측한 값에 대한 점수에 로그를 씌워 마이너스를 붙인 것
- 우리가 쓰는 영역은 아래 노란색 상자
 - 정확하게 예측하면 0이 나옴 / 틀릴수록 loss 값이 커짐 (이상적인 function)

- Observation: Even if it sums over all classes (K), only one term survives, as we have $y_{ik} = 1$ for only one k .

$$\mathcal{L} = -\frac{1}{N} \sum_{i=1}^N \sum_{k=1}^K y_{ik} \log(\hat{y}_{ik}) \longrightarrow \mathcal{L} = -\frac{1}{N} \sum_{i=1}^N \log(\hat{y}_{iT_i})$$

T_i : ground truth index for example i

→ This is the sum of **-log("our predicted probability for the true class")** over all samples.

- Since "our predicted probability" is between 0 and 1, it corresponds to the blue range shown left.
→ If our estimate gets closer to 1, the loss converges to 0. If our estimates gets closer to 0, the loss increases.

Optimization

- Optimization

[Wikipedia] Mathematical optimization or mathematical programming is the selection of a best element (with regard to some criterion) from some set of available alternatives.

방법

- exhaustive search 모두 다 해보는 것
- random search 아무 가중치를 넣어봄
- visualization 위와 같이 그래프를 그려봄
- greedy search

- 우리가 쓰는 방법

- We have a **cost function** $J(\Theta)$ we want to minimize.
- Idea: for the current value of Θ , calculate **gradient** of $J(\Theta)$, then take small step in direction of negative gradient. Repeat.
 - Recall that gradient (or derivative) of a function at a point is the **best linear approximation** to the function at that point.

- gradient descent

- Update equation (in matrix notation):

$$\Theta^{new} = \Theta^{old} - \alpha \nabla_{\Theta} J(\Theta)$$

- Update equation (for a single parameter):

$$\theta_i^{new} = \theta_i^{old} - \alpha \frac{\partial}{\partial \theta_i^{old}} J(\Theta)$$


```

theta = rand(vector)
while true:
 theta_grad = evaluate_gradient(J, data, theta)
 theta = theta - alpha * theta_grad
 if (norm(theta_grad) <= beta) break
  
```

여기서 $J(\theta)$ 가 loss function

→ 문제점이 있음 ; convex하지 않을 수 있음. loss function이 미분가능하지 않을 가능성

- stochastic gradient descent

아주 작은 데이터셋에서 진행해도 어느 정도 맞는 방향으로 간다

→ 미니배치