

CSCI 567: Machine Learning

Vatsal Sharan
Fall 2022

Lecture 2, Sep 1

Administrivia

- HW1 is out
- Due in about 2 weeks (9/14 at 2pm). **Start early!!!**
- Post on Ed Discussion if you're looking for teammates.

Recap

Supervised learning in one slide

- Loss function:** What is the right loss function for the task?
- Representation:** What class of functions should we use?
- Optimization:** How can we efficiently solve the empirical risk minimization problem?
- Generalization:** Will the predictions of our model transfer gracefully to unseen examples?

*All related! And the fuel which powers everything is **data**.*

Linear regression

Predicted sale price = **price_per_sqft** × square footage + **fixed_expense**

How to solve this? Find **stationary points**

Are stationary points minimizers?

Yes, for convex objectives !

In high dimensions:

$\nabla^2(f(x))$ is positive
semi-definite (psd)

General least square solution

Objective

$$\text{RSS}(\tilde{\boldsymbol{w}}) = \sum_i (\tilde{\boldsymbol{x}}_i^T \tilde{\boldsymbol{w}} - y_i)^2$$

Find stationary points:

$$\begin{aligned}\nabla \text{RSS}(\tilde{\boldsymbol{w}}) &= 2 \sum_i \tilde{\boldsymbol{x}}_i (\tilde{\boldsymbol{x}}_i^T \tilde{\boldsymbol{w}} - y_i) \propto \left(\sum_i \tilde{\boldsymbol{x}}_i \tilde{\boldsymbol{x}}_i^T \right) \tilde{\boldsymbol{w}} - \sum_i \tilde{\boldsymbol{x}}_i y_i \\ &= (\tilde{\boldsymbol{X}}^T \tilde{\boldsymbol{X}}) \tilde{\boldsymbol{w}} - \tilde{\boldsymbol{X}}^T \boldsymbol{y}\end{aligned}$$

where

$$\tilde{\boldsymbol{X}} = \begin{pmatrix} \tilde{\boldsymbol{x}}_1^T \\ \tilde{\boldsymbol{x}}_2^T \\ \vdots \\ \tilde{\boldsymbol{x}}_n^T \end{pmatrix} \in \mathbb{R}^{n \times (d+1)}, \quad \boldsymbol{y} = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} \in \mathbb{R}^n$$

$$(\tilde{\boldsymbol{X}}^T \tilde{\boldsymbol{X}}) \tilde{\boldsymbol{w}} - \tilde{\boldsymbol{X}}^T \boldsymbol{y} = \mathbf{0} \quad \Rightarrow \quad \tilde{\boldsymbol{w}}^* = (\tilde{\boldsymbol{X}}^T \tilde{\boldsymbol{X}})^{-1} \tilde{\boldsymbol{X}}^T \boldsymbol{y}$$

A 3D surface plot of a bivariate normal distribution, showing a bell-shaped surface with a grid of lines. The surface transitions from yellow at the top to blue at the bottom. Overlaid on this surface is the text "Optimization methods (continued)" in a large, bold, red sans-serif font.

Optimization methods (continued)

Problem setup

Given: a function $F(\mathbf{w})$

Goal: minimize $F(\mathbf{w})$ (approximately)

Two simple yet extremely popular methods

Gradient Descent (GD): simple and fundamental

Stochastic Gradient Descent (SGD): faster, effective for large-scale problems

Gradient is the *first-order information* of a function.

Therefore, these methods are called *first-order methods*.

Gradient descent

GD: keep moving in the *negative gradient direction*

Start from some $\mathbf{w}^{(0)}$. For $t = 0, 1, 2, \dots$

$$\mathbf{w}^{(t+1)} \leftarrow \mathbf{w}^{(t)} - \eta \nabla F(\mathbf{w}^{(t)})$$

where $\eta > 0$ is called step size or learning rate

- in theory η should be set in terms of some parameters of F
- in practice we just try several small values
- might need to be changing over iterations (think $F(w) = |w|$)
- adaptive and automatic step size tuning is an active research area

Why GD?

Intuition: First-order Taylor approximation

$$F(w) \approx F(w^{(t)}) + \nabla F(w^{(t)})^\top (w - w^{(t)})$$

$$\begin{aligned} F(w^{(t+1)}) &\approx F(w^{(t)}) - n \underbrace{\|\nabla F(w^{(t)})\|_2^2}_{>0} \\ \Rightarrow F(w^{(t+1)}) &\stackrel{\approx}{\leq} F(w^{(t)}) \end{aligned}$$

(this is only an approximation,
and can be invalid if step
size is too large)

Convergence guarantees for GD

Many results for GD (and many variants) on *convex objectives*.

They tell you how many iterations t (in terms of ε) are needed to achieve

$$F(\mathbf{w}^{(t)}) - F(\mathbf{w}^*) \leq \varepsilon$$

Convergence guarantees for GD

Many results for GD (and many variants) on *convex objectives*.

They tell you how many iterations t (in terms of ε) are needed to achieve

$$F(\mathbf{w}^{(t)}) - F(\mathbf{w}^*) \leq \varepsilon$$

Even for *nonconvex objectives*, some guarantees exist:

e.g. how many iterations t (in terms of ε) are needed to achieve

$$\|\nabla F(\mathbf{w}^{(t)})\| \leq \varepsilon$$

that is, how close is $\mathbf{w}^{(t)}$ as an approximate stationary point

for convex objectives, stationary point \Rightarrow global minimizer

for nonconvex objectives, what does it mean?

Stationary points: non-convex objectives

A stationary point can be a local minimizer or even a local/global maximizer (but the latter is not an issue for GD).

$$f(w) = w^3 + w^2 - 5w$$

Stationary points: non convex objectives

A stationary point can also be *neither a local minimizer nor a local maximizer!*

- $f(\mathbf{w}) = w_1^2 - w_2^2$
- $\nabla f(\mathbf{w}) = (2w_1, -2w_2)$
- so $\mathbf{w} = (0, 0)$ is stationary
- local max for blue direction ($w_1 = 0$)
- local min for green direction ($w_2 = 0$)

Switch to Colab

Stationary points: non convex objectives

This is known as a saddle point

- but GD gets stuck at $(0,0)$ only if initialized along the **green direction**
- so not a real issue especially *when initialized randomly*

Stationary points: non convex objectives

But not all saddle points look like a “saddle” ...

- $f(\mathbf{w}) = w_1^2 + w_2^3$
- $\nabla f(\mathbf{w}) = (2w_1, 3w_2^2)$
- so $\mathbf{w} = (0, 0)$ is stationary
- not local min/max for blue direction
($w_1 = 0$)

Stationary points: non convex objectives

But not all saddle points look like a “saddle” ...

- $f(\mathbf{w}) = w_1^2 + w_2^3$
- $\nabla f(\mathbf{w}) = (2w_1, 3w_2^2)$
- so $\mathbf{w} = (0, 0)$ is stationary
- not local min/max for blue direction ($w_1 = 0$)
- GD gets stuck at $(0, 0)$ for *any initial point with $w_2 \geq 0$ and small η*

Even worse, distinguishing local min and saddle point is generally *NP-hard*.

Stochastic Gradient descent

GD: keep moving in the *negative gradient direction*

SGD: keep moving in the *noisy negative gradient direction*

$$\mathbf{w}^{(t+1)} \leftarrow \mathbf{w}^{(t)} - \eta \tilde{\nabla} F(\mathbf{w}^{(t)})$$

where $\tilde{\nabla} F(\mathbf{w}^{(t)})$ is a random variable (called **stochastic gradient**) s.t.

$$\mathbb{E} [\tilde{\nabla} F(\mathbf{w}^{(t)})] = \nabla F(\mathbf{w}^{(t)}) \quad (\text{unbiasedness})$$

Stochastic Gradient descent

GD: keep moving in the *negative gradient direction*

SGD: keep moving in the *noisy negative gradient direction*

$$\mathbf{w}^{(t+1)} \leftarrow \mathbf{w}^{(t)} - \eta \tilde{\nabla} F(\mathbf{w}^{(t)})$$

where $\tilde{\nabla} F(\mathbf{w}^{(t)})$ is a random variable (called **stochastic gradient**) s.t.

$$\mathbb{E} [\tilde{\nabla} F(\mathbf{w}^{(t)})] = \nabla F(\mathbf{w}^{(t)}) \quad (\text{unbiasedness})$$

- Key point: it could be much faster to obtain a stochastic gradient!
- Similar convergence guarantees, usually needs more iterations but each iteration takes less time.

Summary: Gradient descent & Stochastic Gradient descent

- GD/SGD converges to a stationary point
- for convex objectives, this is all we need

Summary: Gradient descent & Stochastic Gradient descent

- GD/SGD converges to a stationary point
- for convex objectives, this is all we need
- for nonconvex objectives, can get stuck at local minimizers or “bad” saddle points (random initialization escapes “good” saddle points)
- recent research shows that *many problems have no “bad” saddle points or even “bad” local minimizers*
- justify the practical effectiveness of GD/SGD (default method to try)

Second-order methods

GD: first-order Taylor approximation

$$F(w) \approx F(w^{(t)}) + \nabla F(w^{(t)})^T (w - w^{(t)})$$

$$f(y) \approx f(x) + f'(x)(y-x) + \frac{f''(x)}{2}(y-x)^2$$

What about a second-order Taylor approximation?

$$F(w) \approx F(w^{(t)}) + \nabla F(w^{(t)})^T (w - w^{(t)}) + \frac{1}{2} (w - w^{(t)})^T H_t (w - w^{(t)})$$

where $H_t = \nabla^2 F(w^{(t)}) \in \mathbb{R}^{d \times d}$ is Hessian of F at $w^{(t)}$

$$H_{t,i,j} = \left. \frac{\partial^2 F(w)}{\partial w_i \partial w_j} \right|_{w=w^{(t)}}$$

Define $\tilde{F}(w)$:= 2nd order approximation
Set $\nabla \tilde{F}(w) = 0$ to find minima.

$$\nabla F(w^{(t)}) + H_t w - \frac{H_t w^{(t)}}{2} - \frac{1}{2} H_t w^{(t)} = 0$$

$$H_t w = H_t w^{(t)} - \nabla F(w^{(t)})$$

$$\Rightarrow w = w^{(t)} - H_t^{-1} \nabla F(w^{(t)})$$

Newton's method: $w^{(t+1)} \leftarrow w^{(t)} - H_t^{-1} \nabla F(w^{(t)})$

GD: $w^{(t+1)} \leftarrow w^{(t)} - \eta \nabla F(w^{(t)})$

Newton's method

- * no learning rate
- * super fast convergence
- * Know & invert Hessian
(inversion takes $O(d^3)$
time naively)

GD

- * need to tune η
- * slower convergence
- * fast!
 $O(d)$ time

Linear classifiers

The Setup

Recall the setup:

- input (feature vector): $x \in \mathbb{R}^d$
- output (label): $y \in [C] = \{1, 2, \dots, C\}$
- goal: learn a mapping $f : \mathbb{R}^d \rightarrow [C]$

This lecture: **binary classification**

- Number of classes: $C = 2$
- Labels: $\{-1, +1\}$ (cat or dog)

Representation: Choosing the **function class**

Let's follow the recipe, and pick a function class \mathcal{F} .

We continue with linear models, but how to predict a label using $\mathbf{w}^T \mathbf{x}$?

Sign of $\mathbf{w}^T \mathbf{x}$ predicts the label:

$$\text{sign}(\mathbf{w}^T \mathbf{x}) = \begin{cases} +1 & \text{if } \mathbf{w}^T \mathbf{x} > 0 \\ -1 & \text{if } \mathbf{w}^T \mathbf{x} \leq 0 \end{cases}$$

(Sometimes use sgn for sign too.)

Representation: Choosing the **function class**

Definition: The function class of separating hyperplanes is defined as:

$$\mathcal{F} = \{ f(x) = \text{sgn}(w^T x) : w \in \mathbb{R}^d \}.$$

Still makes sense for “almost” linearly separable data

Choosing the loss function

Most common loss $l(f(x), y) = \mathbb{1}(f(x) \neq y)$

Loss as a function of $yw^T x$

$$l_{0-1}(yw^T x) = \mathbb{1}(yw^T x \leq 0)$$

$$l_{0-1}(yw^T x)$$

$$yw^T x$$

Choosing the loss function: **minimizing 0/1 loss is hard**

However, 0-1 loss is not convex.

Even worse, minimizing 0-1 loss is NP-hard in general.

Choosing the loss function: **surrogate losses**

Solution: use a **convex surrogate loss**

Choosing the loss function: **surrogate losses**

Solution: use a **convex surrogate loss**

$$\ell(z)$$

- **perceptron loss** $\ell_{\text{perceptron}}(z) = \max\{0, -z\}$ (used in Perceptron)

Choosing the loss function: **surrogate losses**

Solution: use a **convex surrogate loss**

- **perceptron loss** $\ell_{\text{perceptron}}(z) = \max\{0, -z\}$ (used in Perceptron)
- **hinge loss** $\ell_{\text{hinge}}(z) = \max\{0, 1 - z\}$ (used in SVM and many others)

Choosing the loss function: **surrogate losses**

Solution: use a **convex surrogate loss**

- **perceptron loss** $\ell_{\text{perceptron}}(z) = \max\{0, -z\}$ (used in Perceptron)
- **hinge loss** $\ell_{\text{hinge}}(z) = \max\{0, 1 - z\}$ (used in SVM and many others)
- **logistic loss** $\ell_{\text{logistic}}(z) = \log(1 + \exp(-z))$ (used in logistic regression; the base of log doesn't matter)

Onto Optimization!

Find ERM :

$$w^* = \underset{w \in \mathbb{R}^d}{\operatorname{argmin}} \quad \frac{1}{n} \left(\sum_{i=1}^n l(y_i w^T x_i) \right)$$

where $l(\cdot)$ is a convex surrogate loss.

- No closed-form solution in general (in contrast to linear regression)
- We can use our **optimization** toolbox!

New York Times, 1958

NEW NAVY DEVICE LEARNS BY DOING

Psychologist Shows Embryo
of Computer Designed to
Read and Grow Wiser

Perceptron

WASHINGTON, July 7 (UPI)—The Navy revealed the embryo of an electronic computer today that it expects will be able to walk, talk, see, write, reproduce itself and be conscious of its existence.

*The Navy last week demonstrated the embryo of an electronic computer named the **Perceptron** which, when completed in about a year, is expected to be the first non-living mechanism able to "perceive, recognize and identify its surroundings without human training or control."*

New York Times, 1958

NEW NAVY DEVICE LEARNS BY DOING

Psychologist Shows Embryo
of Computer Designed to
Read and Grow Wiser

WASHINGTON, July 7 (UPI)—The Navy revealed the embryo of an electronic computer today that it expects will be able to walk, talk, see, write, reproduce itself and be conscious of its existence.

*The Navy last week demonstrated the embryo of an electronic computer named the **Perceptron** which, when completed in about a year, is expected to be the first non-living mechanism able to "perceive, recognize and identify its surroundings without human training or control."*

Recall perceptron loss

$$\begin{aligned} F(w) &= \frac{1}{n} \sum_{i=1}^n l_{\text{percep}}(y_i w^\top x_i) \\ &= \frac{1}{n} \sum_{i=1}^n \max \{0, -y_i w^\top x_i\} \end{aligned}$$

Let's try GD / SGD.

What's the gradient:

$$0, z > 0$$

$$-1, z \leq 0$$

Applying GD to perceptron loss

Gradient is

$$\nabla F(w) = (1/n) \sum_{i=1}^n -\mathbb{1}[y_i w^\top x_i \leq 0] y_i x_i$$

(only misclassified examples count)

$$GD : w \leftarrow w + \underbrace{\frac{n}{n} \sum_{i=1}^n \mathbb{1}[y_i w^\top x_i \leq 0] y_i x_i}_{\text{need the entire training set for every GD update.}}$$

need the entire training set for every GD update.

Applying SGD to perceptron loss

How to get a stochastic gradient?

→ pick one example $i \in [n]$ uniformly at random, let apply

$$\tilde{\nabla} F(w^{(t)}) = -\mathbb{1}[y_i w^\top x_i \leq 0] y_i x_i$$

Unbiased. Why? $\mathbb{E}[\tilde{\nabla} F(w^{(t)})] = \frac{1}{n} \sum_{i=1}^n -\mathbb{1}[y_i w^\top x_i \leq 0] y_i x_i = \nabla F(w^{(t)})$

SGD update: $w \leftarrow w + \eta \mathbb{1}(y_i w^\top x_i \leq 0) y_i x_i$
fast! one datapoint per update

Objective function of most ML tasks is a finite sum, trick generally

Perceptron algorithm

Start with $\omega = 0$ on perceptron loss.

Initialize $\omega = 0$

Repeat

- Pick $x_i \sim \text{Unif}(x_1, \dots, x_n)$
- If $\text{sgn}(\omega^T x_i) \neq y_i$

$$\omega \leftarrow \omega + y_i x_i$$

Perceptron algorithm: Intuition

Say that w makes mistake on (x_i, y_i)

$$y_i w^T x_i < 0$$

Consider $w' = w + y_i x_i$

$$y_i (w')^T x_i = y_i w^T x_i + y_i^2 x_i^T x_i$$

if $x_i \neq 0$

$$y_i (w')^T x_i > y_i w^T x_i$$

Perceptron algorithm: visually

Repeat:

- Pick a data point x_i uniformly at random
- If $\text{sgn}(\mathbf{w}^T \mathbf{x}_i) \neq y_i$

Related to question in class: if there are multiple ways to classify data:
This might be better
Perceptron itself would find any of these hyperpl

HW1: Theory for perceptron!

(HW 1) If training set is linearly separable

- Perceptron *converges in a finite number of steps*
- training error is 0

There are also guarantees when the data are not linearly separable.

Logistic loss

$$F(\omega) = \frac{1}{n} \sum_{i=1}^n \ell_{\log}(y_i \omega^\top x_i)$$
$$= \frac{1}{n} \sum_{i=1}^n \ln(1 + e^{-y_i \omega^\top x_i})$$

Predicting probabilities

Instead of $\{ \pm 1 \}$'s, predict the probability.

(i.e. regression on probability)

Sigmoid + linear model:

$$\text{IP}(y=+1 | x, w) = \sigma(w^T x)$$

where $\sigma(z) = \frac{1}{1+e^{-z}}$
(sigmoid)

The sigmoid function

Properties of sigmoid $\sigma(z) = \frac{1}{1+e^{-z}}$

- between 0 and 1 (good as probability)
- $\sigma(\mathbf{w}^T \mathbf{x}) \geq 0.5 \Leftrightarrow \mathbf{w}^T \mathbf{x} \geq 0$, consistent with predicting the label with $\text{sgn}(\mathbf{w}^T \mathbf{x})$
- larger $\mathbf{w}^T \mathbf{x} \Rightarrow$ larger $\sigma(\mathbf{w}^T \mathbf{x}) \Rightarrow$ higher *confidence* in label 1
- $\sigma(z) + \sigma(-z) = 1$ for all z
- Therefore, the probability of label -1 is

$$\begin{aligned}\mathbb{P}(y = -1 \mid \mathbf{x}; \mathbf{w}) &= 1 - \mathbb{P}(y = +1 \mid \mathbf{x}; \mathbf{w}) \\ &= 1 - \sigma(\mathbf{w}^T \mathbf{x}) = \sigma(-\mathbf{w}^T \mathbf{x})\end{aligned}$$

Therefore, we can model $\mathbb{P}(y \mid \mathbf{x}; \mathbf{w}) = \sigma(y \mathbf{w}^T \mathbf{x}) = \frac{1}{1 + e^{-y \mathbf{w}^T \mathbf{x}}}$

Maximum likelihood estimation

What we observe are labels, not probabilities.

Take a **probabilistic view**

- assume data is independently generated in this way by some \mathbf{w}
- perform Maximum Likelihood Estimation (MLE)

Specifically, what is the probability of seeing labels y_1, \dots, y_n given x_1, \dots, x_n , as a function of some \mathbf{w} ?

$$P(\mathbf{w}) = \prod_{i=1}^N \mathbb{P}(y_i \mid \mathbf{x}_i; \mathbf{w})$$

MLE: find \mathbf{w}^* that **maximizes the probability** $P(\mathbf{w})$

Maximum likelihood solution

$$\mathbf{w}^* = \operatorname{argmax}_{\mathbf{w}} P(\mathbf{w}) = \operatorname{argmax}_{\mathbf{w}} \prod_{i=1}^n \mathbb{P}(y_i | \mathbf{x}_i; \mathbf{w})$$

$$= \operatorname{argmax}_{\mathbf{w}} \sum_{i=1}^n \ln \mathbb{P}(y_i | \mathbf{x}_i; \mathbf{w})$$

$$= \operatorname{argmin}_{\mathbf{w}} \sum_{i=1}^n -\ln \mathbb{P}(y_i | \mathbf{x}_i; \mathbf{w})$$

$$= \operatorname{argmin}_{\mathbf{w}} \sum_{i=1}^n \ln(1 + e^{-y_i \mathbf{w}^T \mathbf{x}_i})$$

$$= \operatorname{argmin}_{\mathbf{w}} \sum_{i=1}^n \ell_{\text{logistic}}(y_i \mathbf{w}^T \mathbf{x}_i)$$

$$= \operatorname{argmin}_{\mathbf{w}} F(\mathbf{w})$$

Minimizing logistic loss is exactly doing MLE for the sigmoid model!

SGD to logistic loss

$$\begin{aligned}
 \mathbf{w} &\leftarrow \mathbf{w} - \eta \tilde{\nabla} F(\mathbf{w}) \\
 &= \mathbf{w} - \eta \nabla_{\mathbf{w}} \ell_{\text{logistic}}(y_i \mathbf{w}^T \mathbf{x}_i) \\
 &= \mathbf{w} - \eta \left(\frac{\partial \ell_{\text{logistic}}(z)}{\partial z} \Big|_{z=y_i \mathbf{w}^T \mathbf{x}_i} \right) y_i \mathbf{x}_i \\
 &= \mathbf{w} - \eta \left(\frac{-e^{-z}}{1 + e^{-z}} \Big|_{z=y_i \mathbf{w}^T \mathbf{x}_i} \right) y_i \mathbf{x}_i \\
 &= \mathbf{w} + \eta \sigma(-y_i \mathbf{w}^T \mathbf{x}_i) y_i \mathbf{x}_i \\
 &= \mathbf{w} + \eta \mathbb{P}(-y_i \mid \mathbf{x}_i; \mathbf{w}) y_i \mathbf{x}_i
 \end{aligned}$$

$$\mathbb{E}[\tilde{\nabla} F(\mathbf{w})] = \nabla F(\mathbf{w})$$

(i is drawn uniformly from $[n]$)
(Chain rule)

$$\frac{\partial \log(1 + e^{-z})}{\partial z} = \frac{-e^{-z}}{1 + e^{-z}}$$

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

This is a *soft version of Perceptron!*

$\mathbb{P}(-y_i \mid \mathbf{x}_i; \mathbf{w})$ versus $\mathbb{I}[y_i \neq \text{sgn}(\mathbf{w}^T \mathbf{x}_i)]$

Binary
classification: so far

Supervised learning in one slide

- Loss function:** What is the right loss function for the task?
- Representation:** What class of functions should we use?
- Optimization:** How can we efficiently solve the empirical risk minimization problem?
- Generalization:** Will the predictions of our model transfer gracefully to unseen examples?

*All related! And the fuel which powers everything is **data**.*

Loss function

Use a **convex surrogate loss**

- **perceptron loss** $\ell_{\text{perceptron}}(z) = \max\{0, -z\}$ (used in Perceptron)
- **hinge loss** $\ell_{\text{hinge}}(z) = \max\{0, 1 - z\}$ (used in SVM and many others)
- **logistic loss** $\ell_{\text{logistic}}(z) = \log(1 + \exp(-z))$ (used in logistic regression; the base of log doesn't matter)

Representation

Definition: The **function class of separating hyperplanes** is defined as
 $\mathcal{F} = \{f(x) = \text{sign}(\mathbf{w}^T \mathbf{x}): \mathbf{w} \in \mathbb{R}^d\}$.

Optimization

Empirical risk minimization (ERM) problem:

$$\mathbf{w}^* = \operatorname*{argmin}_{\mathbf{w} \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(y_i \mathbf{w}^T \mathbf{x}_i)$$

Solve using a suitable optimization algorithm:

- **GD:** $\mathbf{w} \leftarrow \mathbf{w} - \eta \nabla F(\mathbf{w})$
- **SGD:** $\mathbf{w} \leftarrow \mathbf{w} - \eta \tilde{\nabla} F(\mathbf{w})$ $(\mathbb{E}[\tilde{\nabla} F(\mathbf{w})] = \nabla F(\mathbf{w}))$
- **Newton:** $\mathbf{w} \leftarrow \mathbf{w} - (\nabla^2 F(\mathbf{w}))^{-1} \nabla F(\mathbf{w})$

Generalization

Rich theory! Let's see a glimpse 😊

Generalization

Reviewing definitions

- Input space: \mathcal{X}
- Output space: \mathcal{Y}
- Predictor: $f(\mathbf{x}) : \mathcal{X} \rightarrow \mathcal{Y}$
- Distribution D over (\mathbf{x}, y) .
- Let D^n denote the distribution of n samples $\{(\mathbf{x}_i, y_i), i \in [n]\}$ drawn i.i.d. from D .
- Risk of a predictor $f(\mathbf{x})$ is $R(f) = \mathbb{E}_{(\mathbf{x}, y) \sim D} [\ell(f(\mathbf{x}), y)]$
- Consider the 0-1 loss, $\ell(f(\mathbf{x}, y)) = \mathbb{1}(f(\mathbf{x}) \neq y)$.

**Next time, we'll see some
generalization theory!**

Intuition: When does ERM generalize?

Relaxing our assumptions

- We assumed that the function class is finite-sized. Results can be extended to **infinite function classes** (such as separating hyperplanes).
- We considered 0-1 loss. Can extend to **real-valued loss** (such as for regression).
- We assumed realizability. Can prove similar theorem which guarantees small generalization gap **without realizability** (but with an ϵ^2 instead of ϵ in the denominator). This is called agnostic learning.

Rule of thumb for generalization

Suppose the functions f in our function class \mathcal{F} have d parameters which can be set. Assume we discretize these parameters so they can take W possible values each. How much data do we need to have small generalization gap?

A useful rule of thumb: to guarantee generalization, make sure that your training data set size n is at least linear in the number d of free parameters in the function that you're trying to learn.