

Classification

Michael I. Jordan
University of California, Berkeley

Classification

- In classification problems, each entity in some domain can be placed in one of a discrete set of categories: yes/no, friend/foe, good/bad/indifferent, blue/red/green, etc.
- Given a training set of labeled entities, develop a rule for assigning labels to entities in a test set
- Many variations on this theme:
 - binary classification
 - multi-category classification
 - non-exclusive categories
 - ranking
- Many criteria to assess rules and their predictions
 - overall errors
 - costs associated with different kinds of errors
 - operating points

Representation of Objects

- Each object to be classified is represented as a pair (x, y) :
 - where x is a description of the object (see examples of data types in the following slides)
 - where y is a label (assumed binary for now)
- Success or failure of a machine learning classifier often depends on choosing good descriptions of objects
 - the choice of description can also be viewed as a learning problem, and indeed we'll discuss automated procedures for choosing descriptions in a later lecture
 - but good human intuitions are often needed here

Data Types

- Vectorial data:

- physical attributes
- behavioral attributes
- context
- history
- etc

- We'll assume for now that such vectors are explicitly represented in a table, but later (cf. kernel methods) we'll relax that assumption

Data Types

- text and hypertext

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <title>Welcome to FairmontNET</title>
</head>
<STYLE type="text/css">
.stdtext {font-family: Verdana, Arial, Helvetica, sans-serif; font-size: 11px; color: #1F3D4E;}
.stdtext_wh {font-family: Verdana, Arial, Helvetica, sans-serif; font-size: 11px; color: WHITE;}
</STYLE>

<body leftmargin="0" topmargin="0" marginwidth="0" marginheight="0" bgcolor="BLACK">
<TABLE cellpadding="0" cellspacing="0" width="100%" border="0">
<TR>
 <TD width=50% background="/TFN/en/CDA/Images/common/labels/decorative_2px_blk.gif">&ampnbsp</TD>
 <TD></td>
 <TD width=50% background="/TFN/en/CDA/Images/common/labels/decorative_2px_blk.gif">&ampnbsp</TD>
</TR>
</TABLE>
<tr>
<td align="right" valign="middle"><IMG src="/TFN/en/CDA/Images/common/labels/centrino_logo_blk.gif"></td>
</tr>
</body>
</html>
```


Data Types

- email

```
Return-path: <bmiller@eecs.berkeley.edu>Received from relay2.EECS.Berkeley.EDU  
(relay2.EECS.Berkeley.EDU [169.229.60.28]) by imap4.CS.Berkeley.EDU (iPlanet Messaging Server  
5.2 HotFix 1.16 (built May 14 2003)) with ESMTP id <0HZ000F506JV5S@imap4.CS.Berkeley.EDU>;  
Tue, 08 Jun 2004 11:40:43 -0700 (PDT)Received from relay3.EECS.Berkeley.EDU (localhost  
[127.0.0.1]) by relay2.EECS.Berkeley.EDU (8.12.10/8.9.3) with ESMTP id i58Ieg3N000927; Tue, 08  
Jun 2004 11:40:43 -0700 (PDT)Received from redbirds (dhcp-168-35.EECS.Berkeley.EDU  
[128.32.168.35]) by relay3.EECS.Berkeley.EDU (8.12.10/8.9.3) with ESMTP id i58IegFp007613;  
Tue, 08 Jun 2004 11:40:42 -0700 (PDT)Date Tue, 08 Jun 2004 11:40:42 -0700From Robert Miller  
<bmiller@eecs.berkeley.edu>Subject RE: SLT headcount = 25In-reply-  
to <6.1.1.1.0.20040607101523.02623298@imap.eecs.Berkeley.edu>To 'Randy Katz'  
<randy@eecs.berkeley.edu>Cc "'Glenda J. Smith'" <glendajs@eecs.berkeley.edu>, 'Gert Lanckriet'  
<gert@eecs.berkeley.edu>Message-  
id <200406081840.i58IegFp007613@relay3.EECS.Berkeley.EDU>MIME-version 1.0X-  
MIMEOLE Produced By Microsoft MimeOLE V6.00.2800.1409X-Mailer Microsoft Office Outlook, Build  
11.0.5510Content-type multipart/alternative; boundary="----=_NextPart_000_0033_01C44D4D.  
6DD93AF0"Thread-index AcRMtQRp+R26IVFaRiuz4BfImikTRAA0wf3Qthe headcount is now 32.  
----- Robert Miller, Administrative Specialist University of California,  
Berkeley Electronics Research Lab 634 Soda Hall #1776 Berkeley, CA 94720-1776 Phone:  
510-642-6037 fax: 510-643-1289
```

Data Types

- protein sequences

The image displays 12 rows of protein sequences, each consisting of a sequence of amino acids followed by a hyphen and a short peptide tag. The sequences are color-coded using a standard genetic code where each amino acid is assigned a specific color. The color scheme is as follows: Q (green), F (blue), I (pink), D (cyan), A (orange), C (yellow), V (light blue), S (light green), T (purple), K (red), Y (magenta), H (brown), G (grey), P (light grey), R (dark red), and N (dark purple). The sequences are:

- QFDACCFIGDDVSKIYG-DYGPI
- QFDACCFIGDDVSKIYG-DHGPI
- QPGACCFIGDDVSKTFRLHDGPL
- QFDAC-FIDDVSKIFRLHDGPL
- RFDASCFIGDDVSKIFRLHDGPL
- QPSVYCLIDDVSKIYR-HDGPW
- QFPVCSIIDDLSSKMYR-HDSPV
- QPPVFCLIDDLSSKIYR-DDGLI
- QFDARCFIDDLSSKIYR-HDGQV
- QFDARCFIDDLSSKIYR-HDGQV
- QFDARCFIDDLSSKIYR-HDGPI
- RFDACCFIGDDVSKICK-HDGPV
- QFDACCFIGDDVSKICK-HDGPV

Data Types

- sequences of Unix system calls

Process Management

pid = fork()	Create a child process
s=waitpid(pid, &status, options)	Wait for a child to terminate
s=execve(name, args, envp)	Replace a process' core image
exit(status)	Terminate execution
s=sigaction(sig, &act, &oact)	Specify action to take for a signal
s=kill(pid, sig)	Send a signal to process
residual=falarm(seconds)	Schedule a SIGALRM signal later
pause()	Suspend the caller until next signal

Files and Directories Management

f=fd=create(name mode)	Create a new file
f=fd=open(name how)	Open a file for reading or writing
s=close(fd)	Close an open file
n=read(fd,buffer nbytes)	Read data from file into a buffer
n=write(fd,buffer nbytes)	Write data from buffer to file
pos=lseek(fd,offset,whence)	Move the file pointer somewhere
s=stat(name &buf)	Read and return info. about file
s=mkdir(name mode)	Create a new directory
s=rmdir(name)	Delete an empty directory
s=link(name 1 name 2)	Create a new directory entry for an old file
s=unlink(name)	Remove a directory entry
s=chdir(dirname)	Change the working directory
s=chmod(name mode)	Change a file's protection bits

Memory Management

size=brk(addr)	Set the size of data segment
----------------	------------------------------

Input/Output Management

s=cfsetospeed(&termios,speed)	Set the output speed
s=cfsetispeed(&termios ,speed)	Set the input speed
s=cfgetospeed(&termios ,speed)	Get the output speed
s=cfgetispeed(&termios ,speed)	Get the input speed
s=tcssetattr(fd,opt,&termios)	Set terminal attributes
s=tgetsetattr(fd,&termios)	Get terminal attributes

Data Types

- network layout: graph

Data Types

- images

Example: Spam Filter

- Input: email
- Output: spam/ham
- Setup:
 - Get a large collection of example emails, each labeled “spam” or “ham”
 - Note: someone has to hand label all this data
 - Want to learn to predict labels of new, future emails
- Features: The attributes used to make the ham / spam decision
 - Words: FREE!
 - Text Patterns: \$dd, CAPS
 - Non-text: SenderInContacts
 - ...

Dear Sir.

First, I must solicit your confidence in this transaction, this is by virtue of its nature as being utterly confidential and top secret.

TO BE REMOVED FROM FUTURE MAILINGS, SIMPLY REPLY TO THIS MESSAGE AND PUT "REMOVE" IN THE SUBJECT.

99 MILLION EMAIL ADDRESSES FOR ONLY \$99

Ok, I know this is blatantly OT but I'm beginning to go insane. Had an old Dell Dimension XPS sitting in the corner and decided to put it to use, I know it was working pre being stuck in the corner, but when I plugged it in, hit the power nothing happened.

Example: Digit Recognition

- Input: images / pixel grids
- Output: a digit 0-9
- Setup:
 - Get a large collection of example images, each labeled with a digit
 - Note: someone has to hand label all this data
 - Want to learn to predict labels of new, future digit images
- Features: The attributes used to make the digit decision
 - Pixels: (6,8)=ON
 - Shape Patterns: NumComponents, AspectRatio, NumLoops
 - ...
- Current state-of-the-art: Human-level performance

A handwritten digit '0' in black ink on a white background.

0

A handwritten digit '1' in black ink on a white background.

1

A handwritten digit '2' in black ink on a white background.

2

A handwritten digit '1' in black ink on a white background.

1

A handwritten digit '2' in black ink on a white background.

??

Other Examples of Real-World Classification Tasks

- Fraud detection (input: account activity, classes: fraud / no fraud)
- Web page spam detection (input: HTML/rendered page, classes: spam / ham)
- Speech recognition and speaker recognition (input: waveform, classes: phonemes or words)
- Medical diagnosis (input: symptoms, classes: diseases)
- Automatic essay grader (input: document, classes: grades)
- Customer service email routing and foldering
- Link prediction in social networks
- Catalytic activity in drug design
- ... many many more
- Classification is an important commercial technology

Training and Validation

- Data: labeled instances, e.g. emails marked spam/ham
 - Training set
 - Validation set
 - Test set
- Training
 - Estimate parameters on training set
 - Tune hyperparameters on validation set
 - Report results on test set
 - Anything short of this yields over-optimistic claims
- Evaluation
 - Many different metrics
 - Ideally, the criteria used to train the classifier should be closely related to those used to evaluate the classifier
- Statistical issues
 - Want a classifier which does well on *test* data
 - Overfitting: fitting the training data very closely, but not generalizing well
 - Error bars: want realistic (conservative) estimates of accuracy

Some State-of-the-art Classifiers

- Support vector machine
- Random forests
- Kernelized logistic regression
- Kernelized discriminant analysis
- Kernelized perceptron
- Bayesian classifiers
- Boosting and other ensemble methods
- (Nearest neighbor)

Intuitive Picture of the Problem

Some Issues

- There may be a simple separator (e.g., a straight line in 2D or a hyperplane in general) or there may not
- There may be “noise” of various kinds
- There may be “overlap”
- One should not be deceived by one’s low-dimensional geometrical intuition
- Some classifiers explicitly represent separators (e.g., straight lines), while for other classifiers the separation is done implicitly
- Some classifiers just make a decision as to which class an object is in; others estimate class probabilities

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

I) Nearest neighbor classifier

simple?

[recall: training dataset is $(x_i, y_i)_{i=1}^n$]

- 1) define distance fct. on inputs:

e.g. $d(x_1, x_2) = \|\vec{x}_1 - \vec{x}_2\|$

↳ in a vector space

- 2) classify new instance by looking at label of closest example in the training set:

$$h(x) \doteq y_{i^*} \quad \text{where } i^* = \arg \min_i d(x, x_i)$$

problem: easy to overfit data

* important concept

[Learn training set "by heart" and fit noise]

for example: assume we know that data generating process has a linear boundary, but there is some random noise to our measurements

observation:

Solution: "Smooth" boundary using decisions of K nearest neighbors instead of just 1

KNN = K - Nearest Neighbor

$h(x)$ = most frequent label amongst K closest x_i to x
[vote]

buzzword: K is a "smoothing" / "regularization" parameter

Aside: complexity of boundary increases with # of datapoint → "non-parametric method"

How do you choose K? ["hyperparameter"]

★ use "validation data":

- split training set in two independent parts

- train KNN on

- training sets for different values of K

- test the different learned fcts. on validation set
 - pick K with best performance on validation set

* this is a method to estimate generalization performance of our hypothesis

→ we'll see more in the "diagnostics" lecture

Other practical issues

- KNN very sensitive to scale of input features [if use
→ good practice to normalize data → rescale to $[0,1]$ or $[-1,1]$
or standardize $\rightarrow x \mapsto \frac{(x - \hat{\mu})}{\hat{\sigma}}$]
 $d(x_1, x_2) = \|x_1 - x_2\|$

where $\hat{\mu}$ = empirical mean

$$= \frac{1}{N} \sum_i x_i$$

$$\hat{\sigma}^2 = \text{empirical variance} = \sqrt{\frac{1}{N} \sum_i (x_i - \hat{\mu})^2}$$

- need efficient data structure to look for closest point quickly :
 - kd-trees
 - locality sensitive hashing

[state of the art
for high dim.]

Summary for kNN:

- pros:
- can express complex boundary [non-parametric]
 - very fast training [just build data structure]
 - simple, but still very good in practice
[e.g. used in computer vision a lot]
 - somewhat interpretable by looking at closest pt.

- cons:
- large memory requirement for prediction
 - not best accuracy amongst classifiers

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes

- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron

- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees

- 2) Boosted Decision Trees

- 3) Random Forest

Generative model for data:

- assume e.g. that given that I know that an email is spam, then all their words are independent from a multinomial dist. with parameter $(\theta_1, \dots, \theta_V)$
size of vocabulary

i.e. $P\{\text{word}_1 = "xxx" \mid \text{label} = \text{spam}\} = \theta_{xxx}$

let $\vec{w} = (w_1, \dots, w_m)$ be words in document $\left\{ \begin{array}{l} \text{its} \\ \text{class} \end{array} \right.$

then $p(\vec{w}, c) = p(c) \prod_{i=1}^m p(w_i | c)$

Naive Bayes

cond. indep. assumption!

- given doc \vec{w} , we can predict class by maximizing $P(c|\vec{w})$:

$$h(\vec{w}) = \arg \max_{c \in \{\text{spam, not spam}\}} P(c|\vec{w})$$

aside: random variable X is conditionally indep.

on Y given Z [write as
 $X \perp\!\!\!\perp Y \mid Z$]

iff

$$P(X=x, Y=y \mid Z=z)$$

$$= P(X=x \mid Z=z) P(Y=y \mid Z=z)$$

$\forall x, y, z$ with non-zero prob.

example:

$$H \perp\!\!\!\perp G \mid A$$

- given training data $(\vec{w}_i, c_i)_{i=1}^n$, $[(x_i, y_i)]$

we can learn [estimate] model parameter
through maximum likelihood

$$\text{let } \Theta^* = \arg \max_{\Theta} P\{(\vec{w}_i, c_i)_{i=1}^n ; \Theta\} \quad \left. \begin{array}{l} \text{Likelihood} \\ \text{of data} \end{array} \right\}$$

$$= \prod_i P_G(\vec{w}_i, c_i) \quad [\text{iid data}]$$

$$= \prod_i \left(P_G(c_i) \prod_j P_G(w_{ij} | c_i) \right) \quad \left. \begin{array}{l} \text{NB} \\ \text{model} \end{array} \right]$$

$$= \arg \max_{\Theta \in \Theta} \prod_i \left(\Theta_{c_i} \prod_j \Theta_{w_{ij} | c_i} \right)$$

\uparrow
 ensure prob. sum
 to 1 ...

[multinomial model]

ML parameters

- very simple:
 $\Theta_{w|c} = \frac{\# \text{ word } w \text{ was seen for class } c}{\# \text{ total of words}}$
 $\Theta_c = \frac{\# \text{ class } c \text{ was in training set}}{\# \text{ total of doc}}$

- prediction: Bayes rule $P(c|\vec{w}) = \frac{P(\vec{w}|c) P(c)}{P(\vec{w})}$

$$= \frac{P(\vec{w}|c) P(c)}{\sum_c P(\vec{w}|c') P(c')}$$

constant
vs. c

note: $\Theta_{w|c} = 0$ if word w was not observed in training \Rightarrow overfitting \Rightarrow need smoothing

Naive Bayes - Summary

- pros:
- very simple ▷
 - can scale easily to millions of training examples; just need counts!
 - do surprisingly well in practice
[in text applications for example]

- cons:
- bogus independence assumption
 - can't include complex features
 - not best prediction accuracy

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

2) Logistic Regression

* assume now \vec{x} is continuous : $\vec{x} = (x_1, \dots, x_d)$

a generative model using NB assumption
could be :

$$\text{let } N(x | \mu, \sigma) \triangleq \frac{1}{\sqrt{2\pi\sigma^2}} \exp \left\{ -\frac{(x-\mu)^2}{2\sigma^2} \right\}$$

assume variance doesn't depend on C

$$p_G(\vec{x} | c) = \prod_{i=1}^d N(x_i | \mu_{ic}, \sigma_{ic}) \quad [\text{NB}]$$

$$p_G(c) = \pi_c \quad [\text{Bernoulli if } c \in \{0,1\}]$$

and parameter $\Theta = (\begin{matrix} \text{mean} & \text{variance} \\ \mu_{ic}, \sigma_{ic}, \pi_c \end{matrix})$

for $i=1, \dots, d$

$C = 0 \text{ to } \# \text{ classes} - 1$

Consider decision boundary: [in binary case]

$$\frac{P(C=1 | \vec{x})}{P(C=0 | \vec{x})} = \frac{P(C=1, \vec{x}) / P(\vec{x})}{P(C=0, \vec{x}) / P(\vec{x})}$$

$$= \frac{\pi_1 \prod_{i=1}^d \frac{1}{\sqrt{2\pi\sigma_i^2}} \exp\left(-\frac{(x_i - \mu_{i1})^2}{2\sigma_i^2}\right)}{\pi_0 \prod_{i=1}^d \frac{1}{\sqrt{2\pi\sigma_i^2}} \exp\left(-\frac{(x_i - \mu_{i0})^2}{2\sigma_i^2}\right)}$$

square terms cancel! ▷

$$= \frac{\pi_1}{\pi_0} \exp\left(\sum_{i=1}^d \frac{(M_{i1} - M_{i0})}{\sigma_i^2} x_i - \frac{(\mu_{i0}^2 + \mu_{i1}^2)}{2\sigma_i^2}\right)$$

$$\Rightarrow \ln \frac{P(C=1 | \vec{x})}{P(C=0 | \vec{x})} = \sum_{i=1}^d w_i \cdot x_i + w_0$$

↑ parameter

linear decision boundary!

can similarly write:

$$P(c=1 | \vec{x}) = \frac{1}{1 + \exp(-\vec{w} \cdot \vec{x} + w_0)}$$

logistic function

posterior for Gaussian with
equal covariance:

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

$$h(x) = \begin{cases} 1 & \text{if } \vec{w} \cdot \vec{x} + w_0 \geq 0 \\ 0 & \text{o.w.} \end{cases}$$

Learning parameters? given (\vec{x}_i, y_i)

- could learn M_i, σ_i, π_y by ML: $\max_{\theta} P_\theta(\vec{x}_i, y_i)$
- why not learn \vec{w} directly?
 \Rightarrow maximum conditional likelihood

$$\max_w \prod_{i=1}^n p_w(y_i | \vec{x}_i)$$

- advantage: more robust to model assumptions
[e.g. think of exponential family]

Maximum Conditional likelihood

- unfortunately, no closed form formula for \vec{w}^*
- use gradient ascent or your favorite optimization alg.
on conditional likelihood

log cond. likelihood

$$l(w) = \ln \left(\prod_{i=1}^n p_w(y_i | \vec{x}_i) \right)$$
$$= \sum_{i=1}^n y_i (w_0 + \vec{w} \cdot \vec{x}_i) - \sum_{i=1}^n \ln (1 + \exp(w_0 + \vec{w} \cdot \vec{x}_i))$$
$$\Rightarrow \nabla l = \sum_{i=1}^n (y_i - p_w(y_i=1 | \vec{x}_i)) \vec{x}_i$$

Stochastic gradient ascent:

$$\vec{w}^{(t+1)} \leftarrow \vec{w}^{(t)} + \eta \left(y_i - P_{\vec{w}^t}(y_i=1 | x_i) \right) \vec{x}_i$$

stop size

iterate over data until convergence criterion

Logistic regression Summary:

- pros :
- better performance than NB in general
 - more robust to wrong model assumption
 - easier to include arbitrary features

- cons :
- more computationally expensive than NB,
though exists efficient implementation

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

III) Linear Models:

1) Perceptron

$$h(x) = \begin{cases} 1 & \text{if } \vec{w} \cdot \vec{x} + b \geq 0 \\ 0 & \text{o.w.} \end{cases}$$

(compare with log. regression)

mistake driven: $\vec{w}^{t+1} = \vec{w}^t + \eta \underbrace{(y_i - h(x_i))}_{\neq 0 \text{ only if mistake}} \vec{x}_i$

2) Averaged perceptron:

$$\vec{w}_{\text{final}} = \frac{1}{T} \sum_{t=1}^T \vec{w}^{(t)}$$

$$\vec{w}_{\text{final}} \cdot \vec{x} = \frac{1}{T} \sum_{t=1}^T \underbrace{\vec{w}^{(t)} \cdot \vec{x}}_{\text{voting scheme}} \quad [\text{almost}]$$

averaged perceptron: practical issues

- work quite well in practice
- but result sensitive to order of data points
 - ⇒ randomize order
- choose stopping criterions by validation set ...
[this is regularization parameter]

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

Linearly Separable Data

Nonlinearly Separable Data

Which Separating Hyperplane to Use?

Maximizing the Margin

Support Vectors

Setting Up the Optimization Problem

The maximum margin can be characterized as a solution to an optimization problem:

$$\max \frac{2}{\|w\|}$$

$$s.t. (w \cdot x + b) \geq 1, \forall x \text{ of class 1}$$

$$(w \cdot x + b) \leq -1, \forall x \text{ of class 2}$$

Setting Up the Optimization Problem

- If class 1 corresponds to 1 and class 2 corresponds to -1, we can rewrite

$$(w \cdot x_i + b) \geq 1, \quad \forall x_i \text{ with } y_i = 1$$

$$(w \cdot x_i + b) \leq -1, \quad \forall x_i \text{ with } y_i = -1$$

- as

$$y_i(w \cdot x_i + b) \geq 1, \quad \forall x_i$$

- So the problem becomes:

$$\max \frac{2}{\|w\|}$$

or

$$\min \frac{1}{2} \|w\|^2$$

$$s.t. y_i(w \cdot x_i + b) \geq 1, \quad \forall x_i$$

$$s.t. y_i(w \cdot x_i + b) \geq 1, \quad \forall x_i$$

Linear, Hard-Margin SVM Formulation

- Find w, b that solves

$$\min \frac{1}{2} \|w\|^2$$

$$s.t. y_i(w \cdot x_i + b) \geq 1, \forall x_i$$

- Problem is convex so, there is a unique global minimum value (when feasible)
- There is also a unique minimizer, i.e. weight and b value that provides the minimum
- Quadratic Programming
 - very efficient computationally with procedures that take advantage of the special structure

Nonlinearly Separable Data

Introduce slack variables ξ_i

Allow some instances to fall within the margin, but penalize them

Formulating the Optimization Problem

Constraints becomes :

$$y_i(\vec{w} \cdot \vec{x}_i + b) \geq 1 - \xi_i, \quad \forall x_i \\ \xi_i \geq 0$$

Objective function
penalizes for
misclassified instances
and those within the
margin

$$\min \frac{1}{2} \|\vec{w}\|^2 + C \sum_i \xi_i$$

C trades-off margin width
and misclassifications

Linear, Soft-Margin SVMs

$$\min \frac{1}{2} \|w\|^2 + C \sum_i \xi_i \quad \begin{aligned} y_i(w \cdot x_i + b) &\geq 1 - \xi_i, \quad \forall x_i \\ \xi_i &\geq 0 \end{aligned}$$

- Algorithm tries to maintain $\|\mathbf{x}_i\|$ to zero while maximizing margin
- Notice: algorithm does not minimize the *number* of misclassifications (NP-complete problem) but the sum of distances from the margin hyperplanes
- Other formulations use $\|\mathbf{x}_i\|^2$ instead
- As $C \rightarrow 0$, we get the hard-margin solution

Robustness of Soft vs Hard Margin SVMs

Soft Margin SVN

Hard Margin SVN

Disadvantages of Linear Decision Surfaces

Advantages of Nonlinear Surfaces

Linear Classifiers in High-Dimensional Spaces

Find function $\tilde{w}(x)$ to map to a different space

Mapping Data to a High-Dimensional Space

- Find function $\Phi(x)$ to map to a different space, then SVM formulation becomes:

$$\min \frac{1}{2} \|w\|^2 + C \sum_i \xi_i \quad \begin{aligned} & s.t. \quad y_i(w \cdot \Phi(x) + b) \geq 1 - \xi_i, \forall x_i \\ & \xi_i \geq 0 \end{aligned}$$

- Data appear as $\Phi(x)$, weights w are now weights in the new space
- Explicit mapping expensive if $\Phi(x)$ is very high dimensional
- Solving the problem without explicitly mapping the data is desirable

The Dual of the SVM Formulation

- Original SVM formulation
 - n inequality constraints
 - n positivity constraints
 - n number of \mathbb{W} variables

$$\min_{w,b} \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$$

$$s.t. \quad y_i(w \cdot \Phi(x) + b) \geq 1 - \xi_i, \forall x_i \\ \xi_i \geq 0$$

- The (Wolfe) dual of this problem
 - one equality constraint
 - n positivity constraints
 - n number of \mathbb{W} variables (Lagrange multipliers)
 - Objective function more complicated
- NOTE: Data only appear as $\mathbb{W}(x_i)$ \mathbb{W} $\mathbb{W}(x_j)$

$$\min_{w,b} \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j (\Phi(x_i) \cdot \Phi(x_j)) - \sum_i \alpha_i$$

$$s.t. \quad C \geq \alpha_i \geq 0, \forall x_i \\ \sum_i \alpha_i y_i = 0$$

The Kernel Trick

- $\mathbb{W}(x_i) \mathbb{W}^\top(x_j)$: means, map data into new space, then take the inner product of the new vectors
- We can find a function such that: $K(x_i \mathbb{W} x_j) = \mathbb{W}(x_i) \mathbb{W}^\top(x_j)$, i.e., the image of the inner product of the data is the inner product of the images of the data
- Then, we do not need to explicitly map the data into the high-dimensional space to solve the optimization problem

Example

Example

$$\begin{aligned} \mathbf{X}_1 &= [x_1 \ z_1] & \xrightarrow{\text{Large}} \mathbb{W}(\mathbf{X}_1) &= [x_1^2 \ z_1^2 \ 2^{1/2}x_1z_1] \\ \mathbf{X}_2 &= [x_2 \ z_2] & \xrightarrow{\text{Large}} \mathbb{W}(\mathbf{X}_2) &= [x_2^2 \ z_2^2 \ 2^{1/2}x_2z_2] \end{aligned}$$

$$\begin{aligned} \mathbb{W}(\mathbf{X}_1)^T \mathbb{W}(\mathbf{X}_2) &= [x_1^2 \ z_1^2 \ 2^{1/2}x_1z_1] [x_2^2 \ z_2^2 \ 2^{1/2}x_2z_2]^T && \text{Expensive!} \\ &= x_1^2 z_1^2 + x_2^2 z_2^2 + 2 x_1 z_1 x_2 z_2 && O(d^2) \\ &= (x_1 z_1 + x_2 z_2)^2 && \\ &= (\mathbf{X}_1^T \mathbf{X}_2)^2 && \text{Efficient!} \\ & && O(d) \end{aligned}$$

Kernel Trick

- **Kernel function:** a symmetric function

$$k : \mathbb{R}^d \times \mathbb{R}^d \rightarrow \mathbb{R}$$

- **Inner product kernels:** additionally,

$$k(x, z) = \Phi(x)^T \Phi(z)$$

- Example:

O(d²)

$$\Phi(x)^T \Phi(z) = \sum_{i,j=(1,1)}^{d,d} (x_i x_j)(z_i z_j) = \left(\sum_{i=1}^d x_i z_i \right)^2 = (x^T z)^2 = K(x, z)$$

O(d)

Kernel Trick

- Implement an infinite-dimensional mapping **implicitly**
- Only inner products **explicitly** needed for training and evaluation
- Inner products computed **efficiently**, in finite dimensions
- The underlying mathematical theory is that of **reproducing kernel Hilbert space** from functional analysis

Kernel Methods

- If a linear algorithm can be expressed only in terms of inner products
 - it can be “kernelized”
 - find linear pattern in high-dimensional space
 - nonlinear relation in original space
- Specific kernel function determines nonlinearity

Kernels

- Some simple kernels
 - Linear kernel: $k(x,z) = x^T z$
→ equivalent to linear algorithm
 - Polynomial kernel: $k(x,z) = (1+x^T z)^d$
→ polynomial decision rules
 - RBF kernel: $k(x,z) = \exp(-||x-z||^2/2\sigma^2)$
→ highly nonlinear decisions

Gaussian Kernel: Example

Kernel Matrix

$k(x, y)$

- Kernel matrix K defines all pairwise inner products
- Mercer theorem: K positive semidefinite
- Any symmetric positive semidefinite matrix can be regarded as an inner product matrix in some space

$$K_{ij} = k(x_i, x_j)$$

Kernel-Based Learning

- $k(x, y)$ or
- y

K

Kernel-Based Learning

Data

QFDACCFIGDDVSKIYG-DYGP
QFDACCFIGDDVSKIYG-DHGP
QFGACCFIDDVSKIFRLHDGP
QFDAC-FIDDVSKIFRLHDGP
RFDASCFIGDDVSKIFRLHDGP
QFSVCLIDDVSKIYR-HDGP
QFPVCSIIDDLSSKMYR-HDSP
QFPVCLIDDLSSKMYR-DDGL
QFDARCFIDDLSSKMYR-HDGV
QFDARCFIDDLSSKMYR-HDCQ
QFDARCFIDDLSSKMYR-HDGV
RFDACCFIGDDVSKICK-HDGP
QFDACCFIGDDVSKICK-HDGP

Embedding

Linear algorithm

Kernel design

Kernel algorithm

Kernel Design

- Simple kernels on vector data
- More advanced
 - string kernel
 - diffusion kernel
 - kernels over general structures (sets, trees, graphs...)
 - kernels derived from graphical models
 - empirical kernel map

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

1) Decision Tree

Example: Play tennis?

- each node: tests an attribute X_i
- each branch from a node: selects one value for X_i .
- each leaf node : predict y

[from Tom Mitchell's slides]

Top-Down Induction of Decision Trees

[ID3, C4.5, ...]

node = Root

Main loop:

1. $A \leftarrow$ the “best” decision attribute for next *node*
2. Assign A as decision attribute for *node*
3. For each value of A , create new descendant of *node*
4. Sort training examples to leaf nodes
5. If training examples perfectly classified, Then
STOP, Else iterate over new leaf nodes

Which attribute is best?

[From Tom Mitchell's slides]

Spatial example: recursive binary splits

Spatial example: recursive binary splits

Spatial example: recursive binary splits

Spatial example: recursive binary splits

Spatial example: recursive binary splits

Once regions are chosen class probabilities are easy to calculate

$$p_m = 5/6$$

How to choose a split

Impurity measures: $L(p)$

- Information gain (entropy):

$$- p \log p - (1-p) \log(1-p)$$
- Gini index: $2 p (1-p)$
- (0-1 error: $1 - \max(p, 1-p)$)

$$\min_S N_1 L(p_1) + N_2 L(p_2)$$

Then choose the region that has the best split

Overfitting and pruning

$L: 0\text{-}1 \text{ loss}$

$$\min_T \sum_i L(x_i) + \alpha |T|$$

regularization parameter!

then choose α with CV

do this greedily

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

Boosting

intuition: combine the decision of several "weak learners" [decision tree here] by training them on the mistakes of previous learners

Alg [AdaBoost]: a) initialize weight $\delta_1(i) = 1/N \quad \forall x_i$
for $t=1, \dots, T$ $y_i \in \{-1, 1\}$

- 1) build tree T_t using weighted dataset $\{\delta_t(i), (x_i, y_i)\}_{i=1}^n$
- 2) evaluate weighted error ϵ_t for T_t :
and choose importance α_t for T_t :
$$\epsilon_t = \sum_{i=1}^n \delta_t(i) \mathbb{1}\{y_i \neq T_t(y_i)\}$$
$$\alpha_t = \frac{1}{2} \ln \frac{1-\epsilon_t}{\epsilon_t}$$
- 3) reweight example x_i using performance of T_t :

final classifier is weighted vote

of all trees :
$$h(x) = \text{Sign} \left(\sum_{t=1}^T \alpha_t T_t(x) \right)$$

$$\delta_{t+1}(i) = \delta_t(i) \exp(-\alpha_t y_i T_t(x_i))$$

$\sum_z \approx \text{normalizer}$

Methods

I) Instance-based methods:

- 1) Nearest neighbor

II) Probabilistic models:

- 1) Naïve Bayes
- 2) Logistic Regression

III) Linear Models:

- 1) Perceptron
- 2) Support Vector Machine

IV) Decision Models:

- 1) Decision Trees
- 2) Boosted Decision Trees
- 3) Random Forest

Random Forest

Summary of algorithms

= state of the art

- 1) KNN : good first try if have "meaningful" $d(x, x')$
- 2) NB : works surprisingly well for text data [NLP, etc.]
+ cheapest computationally
- 3) avg. perceptron / logistic regression / SVM
(in increasing order of complexity, memory requirement
and prediction accuracy)
 - they can all be kernelized \Rightarrow can handle any data
for which you can define meaningful
kernel
 - are all vector space methods
 \Rightarrow deal with nominal data in unnatural way
"similarity measure"

- Log. reg. output prob. [can be useful]

→ can get prob. for SVM using Platt's trick

- 4) trees methods [decision tree / boosted DT / random forest]
- handle mixed attributes naturally (e.g. nominal + numeric)
 - interpretable (somewhat)
 - more scalable than SVM

TABLE 10.1. Some characteristics of different learning methods. Key: ● = good, ○ = fair, and ● = poor.

Characteristic	Neural nets	SVM	Trees	MARS	k-NN, kernels
Natural handling of data of "mixed" type	●	●	●	●	●
Handling of missing values	●	●	●	●	●
Robustness to outliers in input space	●	●	●	●	●
Insensitive to monotone transformations of inputs	●	●	●	●	●
Computational scalability (large N)	●	●	●	●	●
Ability to deal with irrelevant inputs	●	●	●	●	●
Ability to extract linear combinations of features	●	●	●	●	○
Interpretability	●	●	○	●	●
Predictive power	●	●	●	○	●

(from Hastie
"The Elements
of Statistical
Learning")
p. 313

Reading

- All of the methods that we have discussed are presented in the following book:

Hastie, T., Tibshirani, R. & Friedman, J. (2009). *The Elements of Statistical Learning: Data Mining, Inference, and Prediction* (Second Edition), NY: Springer.
- We haven't discussed theory, but if you're interested in the theory of (binary) classification, here's a pointer to get started:

Bartlett, P., Jordan, M. I., & McAuliffe, J. D. (2006). Convexity, classification and risk bounds. *Journal of the American Statistical Association*, 101, 138-156.