

Machine Learning (機器學習)

Lecture 1: Basics of Machine Learning

Hsuan-Tien Lin (林軒田)

htlin@csie.ntu.edu.tw

Department of Computer Science
& Information Engineering

National Taiwan University
(國立台灣大學資訊工程系)

Roadmap

① When Can Machines Learn?

Lecture 1: Basics of Machine Learning

- What is Machine Learning
- Applications of Machine Learning
- Components of Machine Learning
- Machine Learning and Other Fields
- Perceptron Hypothesis Set
- Perceptron Learning Algorithm (PLA)
- Guarantee of PLA

From Learning to Machine Learning

learning: acquiring **skill**

with experience accumulated from **observations**

machine learning: acquiring **skill**

with experience accumulated/**computed** from **data**

What is **skill**?

A More Concrete Definition

skill

↔ improve some performance measure (e.g. prediction accuracy)

machine learning: improving some performance measure with experience **computed** from **data**

An Application in Computational Finance

Why use machine learning?

Yet Another Application: Tree Recognition

- ‘define’ trees and hand-program: **difficult**
- learn from data (observations) and recognize: a **3-year-old can do so**
- ‘ML-based tree recognition system’ can be **easier to build** than hand-programmed system

ML: an **alternative route** to
build complicated systems

The Machine Learning Route

ML: an **alternative route** to build complicated systems

Some Use Scenarios

- when human cannot program the system manually
 - navigating on Mars
- when human cannot ‘define the solution’ easily
 - speech/visual recognition
- when needing rapid decisions that humans cannot do
 - high-frequency trading
- when needing to be user-oriented in a massive scale
 - consumer-targeted marketing

Give a **computer** a fish, you feed it for a day;
teach it how to fish, you feed it for a lifetime. :-)

Key Essence of Machine Learning

machine learning: improving some performance measure with experience **computed** from data

- ① exists some 'underlying pattern' to be learned
 - so 'performance measure' can be improved
- ② but no programmable (easy) definition
 - so 'ML' is needed
- ③ somehow there is data about the pattern
 - so ML has some 'inputs' to learn from

key essence: help decide whether to use ML

Questions?

ML Applications: Medicine

By DataBase Center for Life Science;
licensed under CC BY 4.0 via Wikimedia Commons

for computer-assisted diagnosis

- **data:**
 - **patient status**
 - **past diagnosis from doctors**
- **skill:** dialogue system that **efficiently identifies disease of patient**

my student's earlier work
as intern @ HTC DeepQ

ML-based Applications: Communication

By JulianVilla26;

licensed under CC BY-SA 4.0 via Wikimedia Commons

for 4G LTE communication

- **data:**
 - **channel information** (the channel matrix representing mutual information)
 - **configuration** (precoding, modulation, etc.) that reaches the highest throughput
- **skill:** predict **best configuration to the base station** in a new environment

my student's earlier work as intern @ MTK

ML-based Applications: Manufacturing

By Raimond Spekking;

licensed under CC BY-SA 4.0 via Wikimedia Commons

for PCB fault detection

- data: **PCB images of normal and abnormal PCBs**
& maybe **human-marked faulty locations**
- skill: predict **which PCBs are faulty**

ongoing research for smart factory

ML-based Applications: Security

original picture by F.U.S.I.A. assistant and derivative work by Sylenius via Wikimedia Commons

face recognition

- data: **faces and non-faces**
- skill: predict **which boxes contain faces**

mature **ML technique**, but often need **tuning**
for different needs

ML-based skill Applications: Education

- **data**: students' records on quizzes on a Math tutoring system
- **skill**: predict whether a student can give a correct answer to another quiz question

A Possible ML Solution

answer correctly \approx [recent **strength** of student > **difficulty** of question]

- give ML **9 million records** from **3000 students**
- ML determines (**reverse-engineers**) **strength** and **difficulty** automatically

key part of the **world-champion** system from
National Taiwan Univ. in KDDCup 2010

ML-based skill Applications: Recommender System (1/2)

- **data**: how many users have rated some movies
- **skill**: predict how a user would rate an unrated movie

A Hot Problem

- competition held by Netflix in 2006
 - 100,480,507 ratings that 480,189 users gave to 17,770 movies
 - 10% improvement = **1 million dollar prize**
- similar competition (movies → songs) held by Yahoo! in KDDCup 2011
 - 252,800,275 ratings that 1,000,990 users gave to 624,961 songs

How can machines **learn our preferences?**

ML-based skill Applications: Recommender System (2/2)

A Possible ML Solution

- pattern:
 $\text{rating} \leftarrow \text{viewer/movie factors}$
- learning:
known rating
→ learned factors
→ unknown rating prediction

key part of the **world-champion** (again!) system from National Taiwan Univ. in KDDCup 2011

Questions?

Components of Learning: Metaphor Using Credit Approval

Applicant Information

age	23 years
gender	female
annual salary	NTD 1,000,000
year in residence	1 year
year in job	0.5 year
current debt	200,000

unknown pattern to be learned:
‘approve credit card good for bank?’

Formalize the Learning Problem

Basic Notations

- input: $\mathbf{x} \in \mathcal{X}$ (customer application)
- output: $y \in \mathcal{Y}$ (good/bad after approving credit card)
- unknown pattern to be learned \Leftrightarrow target function:
 $f: \mathcal{X} \rightarrow \mathcal{Y}$ (ideal credit approval formula)
- data \Leftrightarrow training examples: $\mathcal{D} = \{(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \dots, (\mathbf{x}_N, y_N)\}$
(historical records in bank)
- hypothesis \Leftrightarrow skill with hopefully good performance:
 $g: \mathcal{X} \rightarrow \mathcal{Y}$ ('learned' formula to be used)

Learning Flow for Credit Approval

- target f **unknown**
(i.e. no programmable definition)
- hypothesis g hopefully $\approx f$
but possibly **different** from f
(perfection 'impossible' when f unknown)

What does g look like?

The Learning Model

- assume $g \in \mathcal{H} = \{h_k\}$, i.e. approving if
 - h_1 : annual salary > NTD 800,000
 - h_2 : debt > NTD 100,000 (really?)
 - h_3 : year in job ≤ 2 (really?)
- hypothesis set \mathcal{H} :
 - can contain **good or bad hypotheses**
 - up to \mathcal{A} to pick the 'best' one as g

learning model = \mathcal{A} and \mathcal{H}

Practical Definition of Machine Learning

machine learning:
use **data** to compute **hypothesis g**
that approximates **target f**

Questions?

Machine Learning and Data Mining

Machine Learning

use data to compute hypothesis g
that approximates target f

Data Mining

use (**huge**) data to **find property**
that is interesting

- if ‘interesting property’ **same as** ‘hypothesis that approximate target’
 - ML = DM** (usually what KDDCup does)
- if ‘interesting property’ **related to** ‘hypothesis that approximate target’
 - DM can help ML, and vice versa** (often, but not always)
- traditional DM also focuses on **efficient computation in large database**

difficult to distinguish ML and DM in reality

Machine Learning and Statistics

Machine Learning

use data to compute hypothesis g
that approximates target f

Statistics

use data to **make inference**
about an unknown process

- g is an inference outcome; f is something unknown
—statistics **can be used to achieve ML**
- traditional statistics also focus on **provable results with math assumptions**, and care less about computation

statistics: many useful tools for ML

Machine Learning and Artificial Intelligence

Machine Learning

use data to compute hypothesis g
that approximates target f

Artificial Intelligence

compute **something**
that shows intelligent behavior

- $g \approx f$ is something that shows intelligent behavior
 - ML can realize AI**, among other routes
- e.g. chess playing
 - traditional AI: game tree
 - ML for AI: 'learning from board data'

ML is one possible route to realize AI

Machine Learning Connects (Big) Data and AI

skill \approx artificial intelligence

ingredient

tools/steps

dish

Photos Licensed under CC BY 2.0 from Andrea Goh on Flickr

ML not the only tools, but
a **popular family of tools**

Questions?

Credit Approval Problem Revisited

Applicant Information

age	23 years
gender	female
annual salary	NTD 1,000,000
year in residence	1 year
year in job	0.5 year
current debt	200,000

unknown target function
 $f: \mathcal{X} \rightarrow \mathcal{Y}$
(ideal credit approval formula)

what hypothesis set can we use?

A Simple Hypothesis Set: the ‘Perceptron’

age	23 years
annual salary	NTD 1,000,000
year in job	0.5 year
current debt	200,000

- For $\mathbf{x} = (x_1, x_2, \dots, x_d)$ ‘**features of customer**’, compute a weighted ‘score’ and

approve credit if

$$\sum_{i=1}^d w_i x_i > \text{threshold}$$

deny credit if

$$\sum_{i=1}^d w_i x_i < \text{threshold}$$

- $\mathcal{Y}: \{+1(\text{good}), -1(\text{bad})\}$, 0 ignored—linear formula $h \in \mathcal{H}$ are

$$h(\mathbf{x}) = \text{sign} \left(\left(\sum_{i=1}^d w_i x_i \right) - \text{threshold} \right)$$

called ‘**perceptron**’ hypothesis historically

Vector Form of Perceptron Hypothesis

$$\begin{aligned}
 h(\mathbf{x}) &= \text{sign} \left(\left(\sum_{i=1}^d \mathbf{w}_i x_i \right) - \text{threshold} \right) \\
 &= \text{sign} \left(\left(\sum_{i=1}^d \mathbf{w}_i x_i \right) + \underbrace{(-\text{threshold})}_{w_0} \cdot \underbrace{(+1)}_{x_0} \right) \\
 &= \text{sign} \left(\sum_{i=0}^d \mathbf{w}_i x_i \right) \\
 &= \text{sign} \left(\mathbf{w}^T \mathbf{x} \right)
 \end{aligned}$$

- each ‘tall’ \mathbf{w} represents a hypothesis h & is multiplied with ‘tall’ \mathbf{x} —**will use tall versions to simplify notation**

what do perceptrons h ‘look like’?

Perceptrons in \mathbb{R}^2

$$h(\mathbf{x}) = \text{sign}(w_0 + w_1 x_1 + w_2 x_2)$$

- customer features \mathbf{x} : points on the plane (or points in \mathbb{R}^d)
- labels y : $\circ (+1)$, $\times (-1)$
- hypothesis h : **lines** (or hyperplanes in \mathbb{R}^d)
 - positive** on one side of a line, **negative** on the other side
- different line classifies customers differently

perceptrons \Leftrightarrow **linear (binary) classifiers**

Questions?

Select g from \mathcal{H} $\mathcal{H} = \text{all possible perceptrons}, g = ?$

- want: $g \approx f$ (hard when f unknown)
- almost necessary: $g \approx f$ on \mathcal{D} , ideally
 $g(\mathbf{x}_n) = f(\mathbf{x}_n) = y_n$
- difficult: \mathcal{H} is of **infinite** size
- idea: start from some g_0 , and ‘correct’ its mistakes on \mathcal{D}

will represent g_0 by its weight vector \mathbf{w}_0

Perceptron Learning Algorithm

start from some \mathbf{w}_0 (say, $\mathbf{0}$), and ‘correct’ its mistakes on \mathcal{D}

For $t = 0, 1, \dots$

- ① find a mistake of \mathbf{w}_t called $(\mathbf{x}_{n(t)}, y_{n(t)})$

$$\text{sign} \left(\mathbf{w}_t^T \mathbf{x}_{n(t)} \right) \neq y_{n(t)}$$

- ② (try to) correct the mistake by

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t + y_{n(t)} \mathbf{x}_{n(t)}$$

... until no more mistakes

return last \mathbf{w} (called \mathbf{w}_{PLA}) as g

That's it!

—A fault confessed is half redressed. :-)

Practical Implementation of PLA

start from some \mathbf{w}_0 (say, $\mathbf{0}$), and ‘correct’ its mistakes on \mathcal{D}

Cyclic PLA

For $t = 0, 1, \dots$

- ① find **the next** mistake of \mathbf{w}_t called $(\mathbf{x}_{n(t)}, y_{n(t)})$

$$\text{sign} \left(\mathbf{w}_t^T \mathbf{x}_{n(t)} \right) \neq y_{n(t)}$$

- ② correct the mistake by

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t + y_{n(t)} \mathbf{x}_{n(t)}$$

... until **a full cycle of not encountering mistakes**

next can follow naïve cycle $(1, \dots, N)$
or precomputed random cycle

Seeing is Believing

worked like a charm with < 20 lines!!

(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!
(note: made $x_i \gg x_0 = 1$ for visual purpose)

Seeing is Believing

worked like a charm with < 20 lines!!

(note: made $x_i \gg x_0 = 1$ for visual purpose)

Some Remaining Issues of PLA

'correct' mistakes on \mathcal{D} **until no mistakes**

Algorithmic: halt (with no mistake)?

- naïve cyclic: ??
- random cyclic: ??
- other variant: ??

Learning: $g \approx f$?

- on \mathcal{D} , if halt, yes (no mistake)
- outside \mathcal{D} : ??
- if not halting: ??

[to be shown] if (...), after 'enough' corrections,
any PLA variant halts

Questions?

Linear Separability

- if PLA halts (i.e. no more mistakes),
(necessary condition) \mathcal{D} allows some \mathbf{w} to make no mistake
- call such \mathcal{D} **linear separable**

(linear separable)

(not linear separable)

(not linear separable)

assume linear separable \mathcal{D} ,
does PLA always **halt**?

PLA Fact: \mathbf{w}_t Gets More Aligned with \mathbf{w}_f

linear separable $\mathcal{D} \Leftrightarrow$ exists perfect \mathbf{w}_f such that $y_n = \text{sign}(\mathbf{w}_f^T \mathbf{x}_n)$

- \mathbf{w}_f perfect hence every \mathbf{x}_n correctly away from line:

$$y_{n(t)} \mathbf{w}_f^T \mathbf{x}_{n(t)} \geq \min_n y_n \mathbf{w}_f^T \mathbf{x}_n > 0$$

- $\mathbf{w}_f^T \mathbf{w}_t \uparrow$ by updating with any $(\mathbf{x}_{n(t)}, y_{n(t)})$

$$\begin{aligned} \mathbf{w}_f^T \mathbf{w}_{t+1} &= \mathbf{w}_f^T (\mathbf{w}_t + y_{n(t)} \mathbf{x}_{n(t)}) \\ &\geq \mathbf{w}_f^T \mathbf{w}_t + \min_n y_n \mathbf{w}_f^T \mathbf{x}_n \\ &> \mathbf{w}_f^T \mathbf{w}_t + 0. \end{aligned}$$

\mathbf{w}_t appears more aligned with \mathbf{w}_f after update
(really?)

PLA Fact: \mathbf{w}_t Does Not Grow Too Fast

\mathbf{w}_t changed only when mistake

$$\Leftrightarrow \text{sign}(\mathbf{w}_t^T \mathbf{x}_{n(t)}) \neq y_{n(t)} \Leftrightarrow y_{n(t)} \mathbf{w}_t^T \mathbf{x}_{n(t)} \leq 0$$

- mistake ‘limits’ $\|\mathbf{w}_t\|^2$ growth, even when updating with ‘longest’ \mathbf{x}_n

$$\begin{aligned}\|\mathbf{w}_{t+1}\|^2 &= \|\mathbf{w}_t + y_{n(t)} \mathbf{x}_{n(t)}\|^2 \\ &= \|\mathbf{w}_t\|^2 + 2y_{n(t)} \mathbf{w}_t^T \mathbf{x}_{n(t)} + \|y_{n(t)} \mathbf{x}_{n(t)}\|^2 \\ &\leq \|\mathbf{w}_t\|^2 + 0 + \|y_{n(t)} \mathbf{x}_{n(t)}\|^2 \\ &\leq \|\mathbf{w}_t\|^2 + \max_n \|y_n \mathbf{x}_n\|^2\end{aligned}$$

Let's put everything together!

PLA Mistake Bound

inner product grows fast

$$\mathbf{w}_f^T \mathbf{w}_{t+1} \geq \mathbf{w}_f^T \mathbf{w}_t + \underbrace{\min_n y_n \mathbf{w}_f^T \mathbf{x}_n}_{\rho}$$

length² grows slow

$$\|\mathbf{w}_{t+1}\|^2 \geq \|\mathbf{w}_t\|^2 + \underbrace{\max_n \|\mathbf{x}_n\|^2}_{R^2}$$

Magic Chain!

$$\mathbf{w}_f^T \mathbf{w}_1 \geq \mathbf{w}_f^T \mathbf{w}_0 + \rho$$

$$\mathbf{w}_f^T \mathbf{w}_2 \geq \mathbf{w}_f^T \mathbf{w}_1 + \rho$$

$$\mathbf{w}_f^T \mathbf{w}_3 \geq \mathbf{w}_f^T \mathbf{w}_2 + \rho$$

...

$$\mathbf{w}_f^T \mathbf{w}_T \geq \mathbf{w}_f^T \mathbf{w}_{T-1} + \rho$$

Magic Chain!

$$\|\mathbf{w}_1\|^2 \geq \|\mathbf{w}_0\|^2 + R^2$$

$$\|\mathbf{w}_2\|^2 \geq \|\mathbf{w}_1\|^2 + R^2$$

$$\|\mathbf{w}_3\|^2 \geq \|\mathbf{w}_2\|^2 + R^2$$

...

$$\|\mathbf{w}_T\|^2 \geq \|\mathbf{w}_{T-1}\|^2 + R^2$$

start from $\mathbf{w}_0 = \mathbf{0}$, after T mistake corrections,

$$1 \geq \frac{\mathbf{w}_f^T}{\|\mathbf{w}_f\|} \frac{\mathbf{w}_T}{\|\mathbf{w}_T\|} \geq \frac{T\rho}{1\sqrt{TR}} \implies T \leq \left(\frac{R}{\rho}\right)^2$$

More about PLA

Guarantee

as long as linear separable and correct by mistake

- inner product of \mathbf{w}_f and \mathbf{w}_t grows fast; length of \mathbf{w}_t grows slowly
- PLA ‘lines’ are more and more aligned with $\mathbf{w}_f \Rightarrow$ halts

Pros

simple to implement, fast, works in any dimension d

Cons

- ‘assumes’ linear separable \mathcal{D} to halt
 - property unknown in advance (no need for PLA if we know \mathbf{w}_f)
- not fully sure how long halting takes (ρ depends on \mathbf{w}_f)
 - though practically fast

but anyway, a simple and promising start

Summary

1 When Can Machines Learn?

Lecture 1: Basics of Machine Learning

- What is Machine Learning
use data to approximate target
 - Applications of Machine Learning
almost everywhere
 - Components of Machine Learning
 \mathcal{A} takes \mathcal{D} and \mathcal{H} to get g
 - Machine Learning and Other Fields
related to DM, Stats and AI
 - Perceptron Hypothesis Set
hyperplanes/linear classifiers in \mathbb{R}^d
 - Perceptron Learning Algorithm (PLA)
correct mistakes and improve iteratively
 - Guarantee of PLA
no mistake eventually if linear separable
- **next: other machine learning problems**