

Supervised Classification

dog

cat

rabbit

rabbit

dog

Supervised Classification (outline)

- Intro to Machine Learning (ML)
for simplicity, discussed
in the context of **linear classification**
 - ML types: **supervised**, unsupervised, reinforcement learning
 - Learning quality: overfitting, underfitting, generalization
 - Training and Testing
 - Loss functions: quadratic, cross-entropy
 - Optimization by gradient descent, learning rate, SGD, batches
 - Towards **non-linear classification**
 - kernel methods, multi-layered neural networks (NN)
- Convolutional Neural Networks (CNNs)
 - Convolutional and pooling layers
 - ReLU, drop-out, normalization, batch-normalization, etc
 - Weights regularization
 - Optimization by backpropagation

non-linear classification

Intro to Machine Learning (ML)

- supervised **linear classification**
 - perceptron, single layer NNs
- towards **non-linear classification**
 - multi-layer NNs

Example: supervised digit recognition

- Easy to collect images of digits with their correct labels

- **ML algorithm** can use collected data to produce a program for recognizing previously unseen images of digits

Types of Machine Learning

focus of this topic

Supervised Learning

our digit recognition example

- given training examples with corresponding correct outputs, also called *label*, *target*, *class*, *answer*, etc.
- learn to produce correct output for a new example

Unsupervised Learning

many of our examples
in topic 9

- given unlabeled training examples
- discover good data representation
 - e.g. “natural” clusters
- *K*-means is the most widely known example
- weak-supervision allows partially labeled training examples

Reinforcement Learning

- learn to select action that maximizes payoff

Subtypes of supervised ML:

focus of this topic

- **Classification**

our digit recognition example

- output belongs to a finite set
- example: $\text{age} \in \{\text{baby, child, adult, elder}\}$
- output is also called *class* or *label*

- **Regression**

- output is continuous
- example: $\text{age} \in [0, 130]$

- Difference mostly in design of loss functions

Supervised ML

- Have training examples with corresponding outputs/labels
- For example: fish classification - *salmon* or *sea bass*?

- Each example should be represented by *feature vector* \mathbf{x}^i
 - data may be given in vector form from the start
 - if not, for each example i , extract useful features, put them as a vector
 - fish classification example:
 - extract two features, *fish length* and *average fish brightness*
(can extract any number of other features)
 - for images, can use raw pixel intensity or color as features
- y^i is the output (label or target) for example \mathbf{x}^i

Supervised ML

- We are given
 1. Training examples $\mathbf{x}^1, \mathbf{x}^2, \dots, \mathbf{x}^n$
 2. Target output for each sample $\mathbf{y}^1, \mathbf{y}^2, \dots, \mathbf{y}^n$

$\left. \begin{array}{l} \\ \end{array} \right\} labeled\ data$
- **Training phase**
 - estimate function $\mathbf{y} = \mathbf{f}(\mathbf{x})$ from labeled data
 - where $\mathbf{f}(\mathbf{x})$ is called *classifier, learning machine, prediction function, etc.*
- **Testing phase** (deployment)
 - predict output $\mathbf{f}(\mathbf{x})$ for a new (unseen) sample \mathbf{x}

Training/Testing Phases Illustrated

Training

training examples

0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9

Testing

test Image

Training phase as parameter estimation

Estimate prediction function $\mathbf{y} = \mathbf{f}(\mathbf{x})$ from labeled data

Typically, search for \mathbf{f} is limited to some type/group of classifiers (“*hypothesis space*”) parameterized by *weights* \mathbf{w} that must be estimated

$$\mathbf{f}_{\mathbf{w}}(\mathbf{x}) \quad \text{or} \quad \mathbf{f}(\mathbf{w}, \mathbf{x})$$

$$\mathbf{w} = ?$$

Goal: find classifier parameters (weights) \mathbf{w} so that $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = \mathbf{y}^i$ “as much as possible” for all training examples, where “as much as possible” is defined by a *loss function* $\mathbf{L}(\mathbf{y}, \mathbf{f})$ penalizing $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) \neq \mathbf{y}^i$

$$\mathbf{w}^* = \arg \min_{\mathbf{w}} \sum_i \mathbf{L}(\mathbf{y}^i, \mathbf{f}(\mathbf{w}, \mathbf{x}^i))$$

Linear classifier example: *perceptron*

m -dimensional
feature vector $\mathbf{x}^i \in \mathcal{R}^m$
with m components

$$\mathbf{x}^i = \begin{bmatrix} \mathbf{x}_1^i \\ \mathbf{x}_2^i \\ \vdots \\ \mathbf{x}_m^i \end{bmatrix}$$

here and later
sub-indices are for
feature components
while
super-indices are for
data points (feature vectors)

Frank Rosenblatt, 1958
inspired by neurons

NOTE: for simplicity, we omit
super-indices (or sub-indices)
assuming the context is “clear”

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

consider some
linear transformation
from 2D space to 1D

$$w_0 + w_1 x_1 + w_2 x_2$$

points of
two classes
can be
completely
mixed

Question:

Is it possible to find a linear transformation onto 1D so that transformed 1D points can be separated (by a *threshold*)?

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

“good”
linear transformation
from 2D space to 1D

$$\mathbf{w}_0^* + \mathbf{w}_1^* \mathbf{x}_1 + \mathbf{w}_2^* \mathbf{x}_2$$

NOTE
can always shift
threshold to 0
using weight \mathbf{w}_0

good
separation
by simple
threshold

Answer:

In this case, YES, because the data is linearly separable in the original feature space. So, what is the transformation?

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

“good”
linear transformation
from 2D space to 1D

$$w_0^* + w_1^*x_1 + w_2^*x_2$$

(w_1, w_2) – are the coordinates of the **normal**
 w_0 – is “bias” (shifting threshold to 0)

Answer:

This $2D \rightarrow 1D$ linear transformation is a projection onto the **normal** of the separating **hyper-plane**.

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

“good”
linear transformation
from 2D space to 1D

$$w_0^* + w_1^*x_1 + w_2^*x_2$$

(w_1, w_2) – are the coordinates of the **normal**
 w_0 – is “bias” (shifting threshold to 0)

In fact, any $2D \rightarrow 1D$ linear transformation $w = (w_0, w_1, w_2)$ is a **projection onto normal of some hyper-plane**. So, original question really asks if there is a hyper-plane separating data.

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

thresholding
can be formally
represented by this
prediction function

“good”
linear transformation
from 2D space to 1D

$$w_0^* + w_1^*x_1 + w_2^*x_2$$

$$f(\mathbf{w}, \mathbf{x}) = u(w_0 + w_1 x_1 + w_2 x_2) \quad f(\mathbf{w}, \mathbf{x}) \in \{0, 1\}$$

unit step function $u(t) := \begin{cases} 1 & \text{if } t > 0 \\ 0 & \text{O.W.} \end{cases}$
(a.k.a. *Heaviside* function)

Linear classifier example: *perceptron*

For two class problem and 2-dimensional data (feature vectors)

- Can be generalized to feature vectors \mathbf{x} of any dimension m :

$$f(W, X) = u (W^T X) \quad \text{for } W^T = [\mathbf{w}_0, \mathbf{w}_1, \dots, \mathbf{w}_m] \text{ and } X^T = [1, \mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_m]$$

“bias”
homogeneous representation
of feature vector \mathbf{x}
- Classifier that makes decisions based on linear combination of features is called a **linear classifier**

Linear Classifiers

bad w

classification error 38%

projected points onto
normal line are all mixed-up

better w

classification error 4%

projected points onto
normal line are well separated

Underfitting

For some types of data no linear decision boundary can separate the samples well

- Classifier underfits the data if it can produce decision boundaries that are too simple for this type of data
 - chosen classifier type (hypothesis space) is not expressive enough

More Complex (non-linear) Classifiers

for example, if $f(\mathbf{w}, \mathbf{x})$ is a polynomial of high degree
can achieve **0%** classification error

More Complex (non-linear) Classifiers

The goal is to classify well on **new data**

Test “wiggly” classifier on new data: **25% error**

Overfitting

- Amount of data for training is always limited
- Complex model often has too many parameters to fit reliably to limited data
- Complex model may adapt too closely to “random noise” in training data, rather than look at a “big picture”

Overfitting: Extreme Example

- Two class problem: *face* and *non-face* images
- Memorize (i.e. store) all the “face” images
- For a new image, see if it is one of the stored faces
 - if yes, output “face” as the classification result
 - If no, output “non-face”

problem:

- zero error on stored data, 50% error on test (new) data
- decision boundary is very irregular

Such learning is **memorization without generalization**

Generalization

- Ability to produce correct outputs on previously unseen examples is called **generalization**
- Big question of learning theory: how to get good generalization with a limited number of examples
- Intuitive idea: **favor simpler classifiers**
 - William of Occam (1284-1347): “entities are not to be multiplied without necessity”
- Simpler decision boundary may not fit ideally to training data but tends to generalize better to new data

Training and Testing

How to diagnose overfitting?

Divide all labeled samples $\mathbf{x}^1, \mathbf{x}^2, \dots, \mathbf{x}^n$ into
training set and ***test set***

- Use training set (training samples) to tune weights \mathbf{w}
- Use test set (test samples) to check how well classifier with tuned weights \mathbf{w} work on unseen examples

Thus, two main phases in classifier design are:

1. ***training***
2. ***testing***

Training Phase

Find best weights \mathbf{w}^* such that $f(\mathbf{w}, \mathbf{x}^i) = \mathbf{y}^i$
“as much as possible” for *training* samples \mathbf{x}^i

$$\mathbf{w}^* = \arg \min_{\mathbf{w}} \sum_{i \in \text{train}} L(\mathbf{y}^i, f(\mathbf{w}, \mathbf{x}^i))$$

optimization
problem

loss function $L(\mathbf{y}, \mathbf{f})$ penalizes
whenever $\mathbf{y}^i \neq f(\mathbf{w}, \mathbf{x}^i)$

Iverson
brackets

- e.g. if $L(\mathbf{y}, \mathbf{f}) = [\mathbf{y} \neq \mathbf{f}]$ then the loss counts *classification errors*
- classification error on training data is called ***training error***

Testing Phase

- The goal is good performance on unseen examples
- Evaluate performance of the trained classifier $f(\mathbf{w}, \mathbf{x})$ on the test samples (unseen labeled samples)
- Testing on unseen labeled examples is an approximation of how well classifier will perform in practice
- If testing results are poor, may have to go back to the training phase and redesign $f(\mathbf{w}, \mathbf{x})$
- Classification error on test data is called **test error**
- Side note
 - “deploying” the final classifier $f(\mathbf{w}, \mathbf{x})$ in practice is also called testing

Underfitting → Overfitting

underfitting

- high training error
- high test error

"just right"

- low training error
- low test error

overfitting

- low training error
- high test error

One can have **more-complex** or **less-complex** linear classification methods

Examples:

alternatively

can be interpreted as “**fully connected**” **one-layer binary NN**

$$\mathbf{x}^i \in \mathcal{R}^{3 \times H \times W}$$

NOTE: both **perceptrons** are still **linear classifiers**

Training requires optimization of Loss Function

$$\mathbf{w}^* = \arg \min_{\mathbf{w}} \sum_{i \in \text{train}} L(\mathbf{y}^i, \mathbf{f}(\mathbf{w}, \mathbf{x}^i))$$

single example loss
prediction on example \mathbf{x}^i

}

$L(\mathbf{w})$
total loss

NOTE: our losses are **multi-variate** functions

$$\mathbf{w} = (\mathbf{w}^0, \mathbf{w}^1, \mathbf{w}^2, \dots, \mathbf{w}^n)$$

quick overview:
optimization of multi-variate functions
via
Gradient Descent

Optimization of continuous differentiable functions

How to minimize a function of a single variable

$$f(x) = (x - 5)^2$$

- From calculus: take derivative and set it to 0

$$\frac{d}{dx} f(x) = 0$$

- May find a closed form solution, as in the simple example above

$$\frac{d}{dx} f(x) = 2(x - 5) = 0 \quad \Rightarrow \quad x = 5$$

In practice, more often cannot find a closed form solution and need to solve numerically.

Particularly true for complex multi-variate functions.

Differentiation

Remember some slides from topic 3

What is “**slope**” of $L(x_1, x_2)$ at a given point $\mathbf{x}=(x_1, x_2)$?

Differentiation

Remember some slides from topic 3

“heat-map” visualization of L

domain of $L(x_1, x_2)$ in R^2

What is “slope” of $L(x_1, x_2)$ at a given point $\mathbf{x}=(x_1, x_2)$?

Differentiation

Remember some slides from topic 3

“heat-map” visualization of L

“partial” derivatives

$$\frac{\partial L}{\partial x_1} = \lim_{\epsilon \rightarrow 0} \left(\frac{L(x_1 + \epsilon, x_2) - L(x_1, x_2)}{\epsilon} \right)$$

$$\frac{\partial L}{\partial x_2} = \lim_{\epsilon \rightarrow 0} \left(\frac{L(x_1, x_2 + \epsilon) - L(x_1, x_2)}{\epsilon} \right)$$

direction of the steepest ascent at point $x=(x_1, x_2)$

Differentiation

The most common optimization method for continuous differentiable (multi-variate) functions:

gradient descent

take a step $\mathbf{x}' = \mathbf{x} - \alpha \nabla L$
towards lower values
of the function

direction of the steepest descent at point $\mathbf{x}=(x_1,x_2)$

“heat-map” visualization of L

domain of $L(x_1,x_2)$ in R^2

negative gradient

range of $L(x_1,x_2)$

Gradient Descent

Example: for a function of two variables

- direction of (negative) **gradient** at point $\mathbf{x}=(x_1, x_2)$ is direction of the steepest descent towards lower values of function L
- magnitude of gradient at $\mathbf{x}=(x_1, x_2)$ gives the value of the slope

Gradient Descent

Example: for a function of two variables

Stop at a **local minima** where $\nabla L = \vec{0}$

Gradient Descent

Example: for a function of two variables

How to Set Learning Rate α ?

$$\mathbf{x}' = \mathbf{x} - \alpha \nabla L$$

- If α too small, too many iterations to converge

- If α too large, may overshoot the local minimum and possibly never even converge

Variable Learning Rate

If desired, can change learning rate α at each iteration

$k = 1$

$x^{(1)} = \text{any initial guess}$

choose α, ε

while $\alpha \|\nabla L(x^{(k)})\| > \varepsilon$

$x^{(k+1)} = x^{(k)} - \alpha \nabla L(x^{(k)})$

$k = k + 1$

$k = 1$

$x^{(1)} = \text{any initial guess}$

choose ε

while $\alpha \|\nabla L(x^{(k)})\| > \varepsilon$

choose $\alpha^{(k)}$

$x^{(k+1)} = x^{(k)} - \alpha^{(k)} \nabla L(x^{(k)})$

$k = k + 1$

fixed α
gradient descent

variable α
gradient descent

Learning Rate

- Monitor learning rate by looking at how fast the objective function decreases

Learning Rate: Loss Surface Illustration

Back to

Loss Functions and Loss Optimization

Training Perceptron - First Attempt

$$\mathbf{w}^* = \arg \min_{\mathbf{w}} \sum_{i \in \text{train}} L(\mathbf{y}^i, \mathbf{f}(\mathbf{w}, \mathbf{x}^i))$$

single example loss
 prediction on example \mathbf{x}^i
 }
 $L(\mathbf{w})$
total loss

Consider **perceptron**: $\mathbf{f}(\mathbf{w}, \mathbf{x}) = u(W^T X)$

vector representation of \mathbf{w}
 $W^T = [\mathbf{w}_0, \mathbf{w}_1, \dots, \mathbf{w}_m]$
 $X^T = [1, \mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_m]$

Classification error loss: $L(\mathbf{y}, \mathbf{f}) = [\mathbf{y} \neq \mathbf{f}]$

Iverson
brackets

$$\Rightarrow L(W) = \sum_{i \in \text{train}} [\mathbf{y}^i \neq u(W^T X^i)]$$

}
 perceptron's prediction
on example \mathbf{x}^i
classification error counts
 since both $\mathbf{y}^i, u \in \{0,1\}$

Zero Gradients Problem

Classification error loss function $L(W)$ is **piecewise constant**:

NOTE: in this case gradient ∇L is always either zero or does not exist

“error count” loss function cannot be optimized via *gradient descent*

Work-around for Zero Gradients

Perceptron: $f(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

approximate decision function u using its **softer** version (relaxation)

$u(t)$ - **unit step** function
(a.k.a. *Heaviside* function)

$\sigma(t)$ - **sigmoid** function

$$\sigma(t) := \frac{1}{1 + \exp(-t)}$$

Work-around for Zero Gradients

Perceptron: $f(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

approximate decision function u using its **softer version (relaxation)**

$u(t)$ - **unit step** function
(a.k.a. *Heaviside* function)

$\sigma(t)$ - **sigmoid** function

$$\sigma(t) := \frac{1}{1 + \exp(-t)}$$

Relaxed predictions are often interpreted as prediction “**probabilities**”

$$\Pr(\mathbf{x}^i \in \text{Class1} | W) = \sigma(W^T X^i)$$

$$\Pr(\mathbf{x}^i \in \text{Class0} | W) = 1 - \sigma(W^T X^i) \equiv \sigma(-W^T X^i)$$

Training Perceptron - Second Attempt

Perceptron approximation:

$$\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$$

Classification error loss:
now makes no sense at all

NOTE:
 To be able to use
gradient descent we
 need to “**soften**” both
 the **decision function**
 and the **loss function**

$$y \in \{0, 1\}$$

$$\cancel{L(y, \sigma) = [y \neq \sigma]}$$

relaxed decision function (sigmoid)
 never returns exactly 0 or 1

$$0 < \sigma(t) \equiv \frac{1}{1 + \exp(-t)} < 1$$

Quadratic Loss

Perceptron approximation:

$$\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T \mathbf{x}^i) \approx \sigma(W^T \mathbf{x}^i)$$

Consider **quadratic loss**:

$$L(\mathbf{y}, \sigma) = (\mathbf{y} - \sigma)^2$$

$$\mathbf{y} \in \{0, 1\}$$

NOTE:

Loss $L(\mathbf{y}, \sigma(W^T \mathbf{x}))$ is now differentiable with respect to W because $L(\mathbf{y}, \sigma)$ is differentiable w.r.t. σ

Quadratic Loss

Perceptron approximation:

$$\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$$

Consider **quadratic loss**:

$$L(\mathbf{y}, \sigma) = (\mathbf{y} - \sigma)^2$$

$W^T X^i > 0$
 $\mathbf{y}^i = 0$
 misclassified example

Quadratic Loss

Perceptron approximation: $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider **quadratic loss**: $L(\mathbf{y}, \sigma) = (\mathbf{y} - \sigma)^2$

$$W^T X^j < 0$$

$$y^j = 1$$

another misclassified example

Quadratic Loss

Perceptron approximation: $f(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider **quadratic loss**:

$$L(\mathbf{y}, \sigma) = (\mathbf{y} - \sigma)^2$$

$$(\mathbf{y}^j - \sigma(W^T X^j))$$

$$W^T X^j \quad W^T X^i \\ \mathbf{y}^j = 0 \quad \mathbf{y}^i = 1$$

correctly classified examples

NOTE:

loss function encourages \mathbf{W} s.t.
correctly classified points are moved
further from the decision boundary,
i.e. $W^T X^i \gg 0$ and $W^T X^j \ll 0$.

Quadratic Loss

Perceptron approximation: $f(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider **quadratic loss**: $L(\mathbf{y}, \sigma) = (\mathbf{y} - \sigma)^2$

Total loss \Rightarrow

$$L(W) = \sum_{i \in \text{train}} (\mathbf{y}^i - \underbrace{\sigma(W^T X^i)}_{\substack{\text{approximation for} \\ \text{perceptron's prediction} \\ \text{on example } \mathbf{x}^i}})^2$$

**Sum of Squared Differences
(SSD)**

Cross-Entropy Loss

(related to *logistic regression* loss)

Perceptron approximation: $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider two probability distributions

over two classes (e.g. bass or salmon) : $(\mathbf{y}, 1 - \mathbf{y})$ and $(\sigma, 1 - \sigma)$

$$\Pr(\mathbf{x}^i \in \text{Class1} | W) = \sigma(W^T X^i)$$

$$\Pr(\mathbf{x}^i \in \text{Class0} | W) = 1 - \sigma(W^T X^i)$$

Distance between two distributions can be evaluated via **cross-entropy**.
Remember from topic 9:

$$H(p^S | p^\theta) := - \sum_k p_k^S \ln p_k^\theta$$

Cross-Entropy Loss

(related to *logistic regression* loss)

Perceptron approximation: $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider two probability distributions over two classes (e.g. bass or salmon) : $(\mathbf{y}, 1 - \mathbf{y})$ and $(\sigma, 1 - \sigma)$

(binary)

Cross-entropy loss:

$$L(\mathbf{y}, \sigma) = -\mathbf{y} \ln \sigma - (1 - \mathbf{y}) \ln(1 - \sigma)$$

Distance between two distributions can be evaluated via **cross-entropy**.
Remember from topic 9:

$$H(p^S | p^\theta) := - \sum_k p_k^S \ln p_k^\theta$$

Cross-Entropy Loss

(related to *logistic regression* loss)

Perceptron approximation: $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider two probability distributions over two classes (e.g. bass or salmon) : $(\mathbf{y}, 1 - \mathbf{y})$ and $(\sigma, 1 - \sigma)$

(binary)

Cross-entropy loss:

$$L(\mathbf{y}, \sigma) = -\mathbf{y} \ln \sigma - (1 - \mathbf{y}) \ln(1 - \sigma)$$

Each data label \mathbf{y} provides “deterministic” distribution $(\mathbf{y}, 1 - \mathbf{y})$ that is either $(1,0)$ or $(0,1)$. Thus, we get an equivalent alternative expression:

$$L(\mathbf{y}, \sigma) = \begin{cases} -\ln \sigma & \text{if } \mathbf{y} = 1 \\ -\ln(1 - \sigma) & \text{if } \mathbf{y} = 0 \end{cases}$$

Cross-Entropy Loss

(related to *logistic regression* loss)

Perceptron approximation: $\mathbf{f}(\mathbf{w}, \mathbf{x}^i) = u(W^T X^i) \approx \sigma(W^T X^i)$

Consider two probability distributions over two classes (e.g. bass or salmon) : $(\mathbf{y}, 1 - \mathbf{y})$ and $(\sigma, 1 - \sigma)$

Total loss: $\sum_{i \in \text{train}} (-\mathbf{y}^i \ln \sigma(W^T X^i) - (1 - \mathbf{y}^i) \ln(1 - \sigma(W^T X^i)))$

$$\Rightarrow L(W) = - \sum_{\substack{i \in \text{train} \\ \mathbf{y}^i=1}} \ln \sigma(W^T X^i) - \sum_{\substack{i \in \text{train} \\ \mathbf{y}^i=0}} \ln(1 - \sigma(W^T X^i))$$

sum of **Negative Log-Likelihoods (NLL)**

Towards Multi-label Classification

Remember:

basic perceptron $u(\mathbf{w}^T \mathbf{x})$

binary classification

Towards Multi-label Classification

Remember: “relaxed” perceptron $\sigma(\mathbf{w}^T \mathbf{x})$

Towards Multi-label Classification

use K linear transforms W_k and sigmoids $\sigma(W^T X)$

multi-label classification

We get “probability scores” ($\sigma_1, \sigma_2, \dots, \sigma_K$) over K classes which may not add up to 1 and **must be normalized**

Common Approach: Soft-Max

use K linear transforms \mathbf{W}_k and soft-max $\bar{\sigma}(\mathbf{W}\mathbf{X})$

Notation: K rows of matrix \mathbf{W} are vectors \mathbf{W}_k so that vector $\mathbf{W}\mathbf{X}$ has elements $\mathbf{W}_k^T \mathbf{X}$

Soft-Max Function $\bar{\sigma} : \mathbb{R}^K \rightarrow \Delta_K$

$$\begin{bmatrix} a^1 \\ a^2 \\ \dots \\ a^K \end{bmatrix} \xrightarrow{\text{softmax}} \begin{bmatrix} \frac{\exp a^1}{\sum_k \exp a^k} \\ \frac{\exp a^2}{\sum_k \exp a^k} \\ \dots \\ \frac{\exp a^K}{\sum_k \exp a^k} \end{bmatrix}$$

$\bar{\sigma}(\mathbf{a}) \in \Delta_K$

Example:

$$\begin{bmatrix} -3 \\ 2 \\ 1 \end{bmatrix} \xrightarrow{\text{softmax}} \begin{bmatrix} \frac{\exp(-3)}{\exp(-3) + \exp(2) + \exp(1)} \\ \frac{\exp(2)}{\exp(-3) + \exp(2) + \exp(1)} \\ \frac{\exp(1)}{\exp(-3) + \exp(2) + \exp(1)} \end{bmatrix} = \begin{bmatrix} 0.005 \\ 0.7275 \\ 0.2676 \end{bmatrix}$$

remember soft-max question in HW4

$$\bar{\sigma}(\mathbf{a}) = \arg \min_{\mathbf{S} \in \Delta_K} - \sum_{k=1}^K S^k a^k - T H(\mathbf{S})$$

probability simplex
for K classes

typically, soft max
in NN uses $T = 1$

Soft-max normalizes logits vector \mathbf{a} converting it to **distribution over classes**

Soft-Max Function $\bar{\sigma} : \mathbb{R}^K \rightarrow \Delta_K$

$$\begin{bmatrix} a^1 \\ a^2 \\ \dots \\ a^K \end{bmatrix} \in \mathbb{R}^K \xrightarrow{\text{softmax}} \begin{bmatrix} \frac{\exp a^1}{\sum_k \exp a^k} \\ \frac{\exp a^2}{\sum_k \exp a^k} \\ \dots \\ \frac{\exp a^K}{\sum_k \exp a^k} \end{bmatrix} \quad \bar{\sigma}(\mathbf{a}) \in \Delta_K$$

NN Example:

$$\begin{bmatrix} W_1^T X \\ W_2^T X \\ \dots \\ W_K^T X \end{bmatrix} \xrightarrow{\text{softmax}}$$

$$\mathbf{W}X$$

$$\begin{bmatrix} \frac{\exp W_1^T X}{\sum_k \exp W_k^T X} \\ \frac{\exp W_2^T X}{\sum_k \exp W_k^T X} \\ \dots \\ \frac{\exp W_K^T X}{\sum_k \exp W_k^T X} \end{bmatrix}$$

$$\bar{\sigma}(\mathbf{W}X)$$

$$(\bar{\sigma}_1, \bar{\sigma}_2, \dots, \bar{\sigma}_K)$$

Soft-max normalizes logits vector \mathbf{a} converting it to **distribution over classes**

Soft-Max Function $\bar{\sigma} : \mathbb{R}^K \rightarrow \Delta_K$

NOTE:

soft-max generalizes sigmoid

to multi-class predictions. Indeed, consider binary perceptron with scalar linear discriminator $W^T X$ (e.g. for class 1)

$$\begin{aligned}\sigma(W^T X) &= \frac{1}{1 + e^{-W^T X}} \\ \text{sigmoid} \\ \equiv \frac{e^{\frac{1}{2}W^T X}}{e^{\frac{1}{2}W^T X} + e^{-\frac{1}{2}W^T X}} &= \bar{\sigma}_1 \left(-\frac{1}{2}W^T X \right)\end{aligned}$$

class 1 output of **soft-max** for a combination of two linear predictors:
 $\frac{1}{2}W^T X$ for class 1 and $-\frac{1}{2}W^T X$ for class 0 (class 0)

NN Example:

$$\begin{pmatrix} W_1^T X \\ W_2^T X \\ \vdots \\ W_K^T X \end{pmatrix} \xrightarrow{\text{softmax}}$$

WX

$$\begin{pmatrix} \frac{\exp W_1^T X}{\sum_k \exp W_k^T X} \\ \frac{\exp W_2^T X}{\sum_k \exp W_k^T X} \\ \vdots \\ \frac{\exp W_K^T X}{\sum_k \exp W_k^T X} \end{pmatrix}$$

$\bar{\sigma}(WX)$

$$(\bar{\sigma}_1, \bar{\sigma}_2, \dots, \bar{\sigma}_K)$$

Soft-max normalizes logits vector **a** converting it to **distribution over classes**

Cross-Entropy Loss

K-label perceptron's output: $\bar{\sigma}(\mathbf{W}X^i)$ for example X^i

k-th index

Multi-valued label $\mathbf{y}^i = k$ gives **one-hot** distribution $\bar{\mathbf{y}}^i = (0, 0, \textcolor{red}{1}, 0, \dots, 0)$

Consider two probability distributions

over K classes (e.g. bass, salmon, sturgeon) : $\bar{\mathbf{y}}^i$ and $(\bar{\sigma}_1, \bar{\sigma}_2, \bar{\sigma}_3, \dots, \bar{\sigma}_K)$

$$\Pr(\mathbf{x}^i \in \text{Class } k \mid W) = \bar{\sigma}_k(WX^i)$$

cross entropy

Total loss: $L(W) = \sum_{i \in \text{train}} \overbrace{\sum_k -\bar{\mathbf{y}}_k^i \ln \bar{\sigma}_k(WX^i)}$

\Rightarrow

$$L(W) = - \sum_{i \in \text{train}} \ln \bar{\sigma}_{\mathbf{y}^i}(WX^i)$$

NOTE: same as
Seed Loss
in interactive
segmentation
(Topic 9, slide 107)

sum of **Negative Log-Likelihoods (NLL)**

Multi-label Classification so-far

Define K linear transforms (functions)

$$g_k(x) = W_k^T X \quad \text{for } k = 1, 2, \dots, K$$

- Soft-max $\bar{\sigma}$ assign x to class k if

$$g_k(x) > g_m(x) \text{ for all } m \neq k$$

- Let R_k be decision region for class k
 - all points in R_k assigned to class k

Multi-label Classification so-far

Can be shown that decision regions are convex, spatially contiguous, with **linear boundaries** between any two classes

Limitation of single layer NN
(perceptron)

Towards

Multilayer Neural Networks

Remember:

Single layer multi-class NNs

Remember:

Single layer multi-class NNs

Notation: $K \times (m+1)$ matrix $W = \begin{bmatrix} W_1^T \\ W_2^T \\ \vdots \\ W_K^T \end{bmatrix}$

where rows are $W_k^T = [\mathbf{w}_0^k, \mathbf{w}_1^k, \dots, \mathbf{w}_m^k]$
“bias”

feature vector (input) $X^T = [1, \mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_m]$
homogeneous representation of
 m -dimensional feature vector \mathbf{x}

we will use notation

$W_{K \times m}$

emphasizing

size of output and input

while implicitly assuming
one extra dimension for *bias*
and 1 in *homogeneous* input

Remember:

Single layer multi-class NNs

Remember:

Single layer multi-class NNs

Side Question: what losses can be used to train these (linear) single-layer NN classifiers?

Multi-layer NNs ?

Motivated by neurons, can we link perceptrons?

Multi-layer NNs ?

Motivated by neurons, can we link perceptrons?

Multi-layer NNs ?

Motivated by neurons, can we link perceptrons?

Multi-layer NNs ?

Motivated by neurons, can we **link perceptrons**?

NOTE: in the 60's the idea of multi-layer NN was discredited by one (now notoriously famous) book based on their **conjecture** that a **combination of linear classifiers can not produce a non-linear one.**

due to non-linear decision function (e.g. σ)
 this **feature transformation is non-linear**

Multi-layer NNs ?

Motivated by neurons, can we **link perceptrons**?

NOTE: in the 60's the idea of multi-layer NN was discredited by one (now notoriously famous) book based on their **conjecture** that a **combination of linear classifiers can not produce a non-linear one.**

Multi-layer NN: Nonlinear Boundary Example

First, consider two single-layer perceptrons (each is a linear classifier) :

$$-2x_1 + x_2 - 2 > 0 \Rightarrow \text{class 1}$$

$$x_1 - 2x_2 - 2 > 0 \Rightarrow \text{class 1}$$

Multi-layer NN: Nonlinear Boundary Example

Combine the same two perceptrons inside 2-layer NN

Question:
what does
layer 2 do?

non-linear boundary
between two classes

Multi-layer NN: Non-Linear Feature Embedding

Interpretation:

- **layer 1** maps input features to new (transformed) features
- **layer 2** applies linear classifier to the new features

Multi-layer NN: Non-Linear Feature Embedding

consider our earlier two-layer NN example:

can't separate linearly
in the original feature space

linearly separable features
in the new “embedding space”

NOTE: unlike our kernel approach in topic 9
now we might learn such embeddings!

Multi-layer NN: Activation Functions

In the interior (hidden) layer, non-linear decision function is now called **activation function** (representing neuron “activation”)

- $u()$ – step function does not work for gradient descent
- $\sigma()$ - sigmoid function allows gradient descent

NOTE: activation functions do not need to make 0-1 decisions

- ReLU() - Rectified Linear Unit is popular
 - the simplest kind of non-linear function (2-piecewise linear)
 - gradients do not saturate for positive half-interval
 - must be careful with learning rate, otherwise many units can become “dead”, i.e. always output 0

Multi-layer NNs

- non-linear classification
- non-linear feature embedding (new features)
- optimization w.r.t. weights W by *backpropagation*

(gradient w.r.t. different layers is computed via *chain rule*)

[Rumelhart, Hinton, Williams 1986]

- automatic differentiation ☺

Toy (scalar) illustration of **backpropagation**

i.e. chain rule for gradient descent updates of NN weights

OPTIONAL SLIDE
(can skip 12 min)

Assume: scalar **weights**, scalar **activation functions**, scalar loss $L(y, f) \equiv L_y(f)$
 w_1, w_2, w_3 f_1, f_2, f_3

Scalar NN model (composition function)

Optimization of loss $l(w_1, w_2, w_3) := L_y(f_3(w_3 f_2(w_2 f_1(w_1 x))))$

$$\frac{\partial l}{\partial w_3} = \underbrace{L'_y f'_3}_{\text{chain rule}}(a_2)$$

$$\frac{\partial l}{\partial w_2} = \boxed{L'_y f'_3 w_3 f'_2}(a_1)$$

$$\frac{\partial l}{\partial w_1} = \boxed{L'_y f'_3 w_3 f'_2 w_2 f'_1}(x)$$

$$f_3(w_3 f_2(w_2 f_1(w_1 x)))$$

Backward pass updates weights

using part. derivatives $\frac{\partial l}{\partial w_i} = \frac{\partial l}{\partial w_{i+1}} \frac{w_{i+1} f'_i}{a_i}$ implied by the chain rule

Forward pass updates activations

$$a_i = f_i(w_i a_{i-1})$$

Training/Optimization Protocols

$$L(\mathbf{w}) = \sum_{i \in \text{train}} L(\mathbf{y}^i, \mathbf{f}(\mathbf{w}, \mathbf{x}^i))$$

- “Full” Gradient Descent Protocol
 - weights are updated only after all training examples are processed (**epoch**)
 - now days training sets are typically so large that this is not even practical
- Batch Protocol
 - Divide data in batches, and update weights after processing each batch
 - Batches are chosen randomly (Stochastic Gradient Descent)
 - empirically, known to work better than fixed ordering
 - Weights get changed more frequently than “full” gradient
 - may be less stable, often requires smaller learning rate
 - helps to prevent over-fitting in practice, think of it as “noisy” gradient
 - One iteration over all batches is called an **epoch**

Network Size

- Larger networks are more prone to overfitting

Regularization

- Less overfitting for sparser/simpler network with less units
- Works better by adding weight regularization $\frac{\lambda}{2} \|\mathbf{w}\|^2$ to the loss

- During gradient descent, subtract λw from each weight w
 - intuitively, implements **weight decay**

Convolutional Neural Networks (CNNs)

Towards Convolutional Neural Networks

Remember (slide from Topic 3):

..... **convolution** operation is defined

$$g[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k h[u, v] \cdot f[i - u, j - v]$$

It is written as:

$$g = h * f = \sum_{u=-k}^k \sum_{v=-k}^k h[-u, -v] \cdot f[i + u, j + v]$$

- You should also remember that convolution is a **linear operation**
Thus, it can be written as $g = \mathbf{W}f$
- CNNs use **convolutions as very sparse linear transformations.**
- In the context of (large) images, such NN design is motivated by **efficiency** and **neighborhood processing** - **we will learn filters**

Early Work on CNNs

Fukushima (1980) – Neo-Cognitron

LeCun (1998) – Convolutional Networks (ConvNets)

- similarities to Neo-Cognitron
- success on character recognition

Other attempts at deeply layered Networks trained with backpropagation

- not much success (e.g. very slow, diffusion of gradient)

Recent work has shown significant training improvements with various tricks (drop-out, unsupervised learning of early layers, etc.)

ConvNets: Use Domain Knowledge for NN design

- Convnets exploit prior knowledge about image recognition tasks into network architecture design
 - local spatial connectivity, grid structure, geometry
 - weight constraints (translational invariance)
- Prejudices the network towards the particular way of solving the problem that we had in mind

Domain specific way of enforcing network regularization (network sparsity/simplicity)

Convolutional Network: Motivation

Consider a **fully connected network** (most weights $W[i,j] \neq 0$)

Example: 200 by 200 image,
 4×10^4 connections to one
hidden unit

For 10^5 hidden units $\rightarrow 4 \times 10^9$
connections

But distant pixels are unrelated
(correlations are mostly local)

**Do not waste resources by
connecting unrelated pixels**

Convolutional Network: Motivation

Connect only pixels in a local patch, say 10×10

For 200 by 200 image, 10^2 connections to one hidden unit

For 10^5 hidden units $\rightarrow 10^7$ connections

- contrast with 4×10^9 for fully connected layer
- factor of 400 decrease

Convolutional Network: Motivation

- Intuitively, each neuron learns a good feature (a filter) in one particular location
- If a feature is useful in one image location, it should be useful in all other locations
 - *stationarity*: statistics is similar at different locations
- Idea: make all neurons detect the **same feature at different positions**
 - i.e. **share parameters** (network weights) across different locations
 - greatly reduces the number of tunable parameters to learn

red connections have equal weight
 green connections have equal weight
 blue connections have equal weight

ConvNets: Weight Sharing

Much fewer parameters to learn

For 10^5 hidden units and 10x10 patch

- 10^7 parameters to learn without sharing
- 10^2 parameters to learn with sharing

Filtering via Convolution Recap

Recall filtering with convolution for feature extraction

$$\ast \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} =$$

Convolutional Layer

Note similarity to
convolution with some
fixed filter

But here the filter is
learned

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer - Size Change

Output is usually slightly smaller because the borders of the image are left out

If want output to be the same size, zero-pad the input

Convolutional Layer - Stride

Can apply convolution only to some pixels (say every second)

- output layer is smaller

Example

- stride = 2 means apply convolution every second pixel
- makes output image approximately **twice smaller** in each dimension
 - image not zero-padded in this example

strided convolution

minimizes information sharing/duplication

(overlap of kernel windows in the input)

but also reduces spatial resolution of the output

Convolutional Layer - Dilation

It maybe helpful to increase kernel size
to enlarge “*receptive field*”
for each element of the output

But larger kernels could be expensive...

Use only subset of points within the kernel’s window

atrous convolution

(Fr. *à trous* – hole)

a.k.a. ***dilated convolution***

larger *receptive field* (5x5) for output elements
while effectively using smaller kernels (3x3)

It often makes sense to combine atrous convolution with stride

Convolutional Layer – Feature Depth

Input image is usually color, has 3 channels or depth 3

32x32x3 image

Convolutional Layer – Feature Depth

Convolve 3D image with 3D filter

75 parameters

Convolutional Layer – Feature Depth

Each convolution step is a 75 dimensional dot product between the $5 \times 5 \times 3$ filter and a piece of image of size $5 \times 5 \times 3$

Can be expressed as $\mathbf{w}^t \mathbf{x}$, 75 parameters to learn (\mathbf{w})

Can add bias $\mathbf{w}^t \mathbf{x} + b$, 76 parameters to learn (\mathbf{w}, b)

Convolutional Layer

Convolve 3D image with 3D filter

- result is a $28 \times 28 \times 1$ activation map, no zero padding used

Convolutional Layer

One filter is responsible for
one feature type

Learn multiple filters

Example:

- 10x10 patch
- 100 filters
- only 10^4 parameters to learn

Convolutional Layer

Consider one extra filter

Convolutional Layer

- If have 6 filters (each of size $5 \times 5 \times 3$) get 6 activation maps, 28×28 each
- Stack them to get new $28 \times 28 \times 6$ “image”

Convolutional Layer

Apply activation function (say ReLu) to the activation map

X

$$\text{ReLU}(h_{5 \times 5}^{3 \rightarrow 6} * X)$$

Several Convolution Layers

Construct a sequence of convolution layers interspersed with activation functions

$$ReLU(h_{5 \times 5}^{3 \rightarrow 6} * X)$$

$$ReLU(h_{5 \times 5}^{6 \rightarrow 10} * X)$$

Convolutional Layer

1x1 convolutions make perfect sense

Example

- Input image of size 56x56x64
- Convolve with 32 filters, each of size 1x1x64

Convolutional Layer vs Fully Connected

For example, assume that we applied **ReLU** to the activation maps

The **convolution** is a linear transform.
 So, we can equivalently express it via
 matrix multiplication for some matrix W .

How large is W ?

$m = 32 \times 32 \times 3$
 $n = 28 \times 28 \times 6$

1.4m parameters
 vs. 450 parameters
 for 6 kernels $5 \times 5 \times 3$

Check Learned Convolutions

- Good training: learned filters exhibit structure and are uncorrelated

Convolutional Layer Summary

Local connectivity

Weight sharing

Handling multiple input/output channels

Retains location associations

Pooling Layer

Say a filter is an *eye* detector

Want detection to be robust to precise *eye* location

Pooling Layer

Pool responses at different locations

- by taking max, average, etc.
- robustness to exact spatial location
- also larger receptive field (see more of the input)
- Usually pooling applied with stride > 1
- This reduces resolution of output map
- But we already lost resolution (precision) by pooling

Pooling Layer: Max Pooling Example

Single depth slice

1	1	2	4
5	6	7	8
3	2	1	0
1	2	3	4

max pool with 2x2 filters
and stride 2

6	8
3	4

$$\text{Pool}_{2 \times 2}^{st2}(X)$$

our notation for
2 by 2 pooling layer
with stride 2

Pooling Layer

Pooling usually applied to each activation map separately

Basic CNN example

(à la *LeNet* -1998)

NOTE: such multi-dimensional arrays
are often called **tensors**

greyscale
image

First CNN architectures for classification

- **first CNNs (1982-89)**
(a.k.a. *convNets*)

Neocognitron: A new algorithm for pattern recognition tolerant of deformations and shifts in position

K. Fukushima, S. Miyake - Pattern Recognition 1982

Handwritten digit recognition with a back-propagation network
Y. LeCun et al - NIPS 1989

- **LeNet (1998)**

Handwritten digit recognition with a back-propagation network
Y. LeCun, L. Bottou, Y. Bengio, P. Haffner - Proc.of IEEE 1998

First CNN architectures for classification

- **first CNNs (1982-89)**
(a.k.a. *convNets*)

Neocognitron: A new algorithm for pattern recognition tolerant of deformations and shifts in position

K. Fukushima, S. Miyake - Pattern Recognition 1982

Handwritten digit recognition with a back-propagation network
Y. LeCun et al - NIPS 1989

- **LeNet (1998)**

Deep CNN architectures for classification

- **AlexNet (2012)** *ImageNet classification with deep convolutional neural networks*
Alex Krizhevsky, Ilya Sutskever, Geoffrey Hinton - NIPS 2012.
- **VGG (2014)** *Very Deep Convolutional Networks for Large-Scale Image Recognition*
K. Simonyan, A. Zisserman - ICLR 2015
<http://www.robots.ox.ac.uk/~vgg/practicals/cnn/index.html>
- **ResNet (2016)** *Deep residual learning for image recognition*
K. He, X. Zhang, S. Ren, J. Sun. - CVPR 2016

VGG -16

224 x 224 x 3 224 x 224 x 64

Very Deep Convolutional Networks for Large-Scale Image Recognition

K. Simonyan, A. Zisserman - ICLR 2015

- ◻ convolution + ReLU
- ◼ max pooling
- ▬ fully nected + ReLU
- ▬ softmax

picture credits

neurohive.io/en/popular-networks/vgg16/

Input

ResNet

very deep ☺

one of the
state of the art
on *image net*

www.image-net.org
 - very large dataset
 of labeled images
 >14,000,000

Deep residual learning for image recognition. K. He, X. Zhang, S. Ren, and J. Sun. CVPR 2016

key technical trick

resnet block

(residual link helps gradient descent)

FashionMNIST classification example

see `class MyNet` in `Classification_Notebook_CS484_UW.ipynb`

greyscale
image

FashionMNIST classification example

see `class MyNet` in `Classification_Notebook_CS484_UW.ipynb`

Practical Issues for NN training

- data augmentation
 - addresses limited training data
 - e.g. transform available labeled data (domain and range transformations, deformations, cropping, etc.)
- stochastic gradient descent (SGD)
 - batch size selection
 - batch normalization (subtract batch *mean* and divide by batch *st.d.*)
- hyper-parameter tuning (e.g. learning rate)
 - break test data into “*validation*” data + (real) “*testing*” data
 - real testing data is often hidden, and one must use validation data for internal testing purposes, as in assignment 4
- debugging