

Copyright Notice

These slides are distributed under the Creative Commons License.

[DeepLearning.AI](#) makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite [DeepLearning.AI](#) as the source of the slides.

For the rest of the details of the license, see <https://creativecommons.org/licenses/by-sa/2.0/legalcode>

Stanford
ONLINE

Advanced Learning Algorithms

Welcome!

Advanced learning algorithms

Neural Networks

inference (prediction)

training

Practical advice for building machine learning systems

Decision Trees

Neural Networks Intuition

Neurons and the brain

Neural networks

Origins: Algorithms that try to mimic the brain.

Used in the 1980's and early 1990's.
Fell out of favor in the late 1990's.

Resurgence from around 2005.

speech → images → text (NLP) → ...

Neurons in the brain

Biological neuron

inputs outputs

Simplified mathematical model of a neuron

inputs outputs

image source: <https://biologydictionary.net/sensory-neuron/>

Faster computer processors
GPUs

Why Now?

Neural Network Intuition

Demand Prediction

Demand Prediction

Demand Prediction

Demand Prediction

Demand Prediction

• $\vec{x} \rightarrow (x, y)$

input layer

price

shipping cost

marketing

material

4 numbers

Multiple hidden layers

Neural Networks Intuition

Example:
Recognizing Images

Face recognition

	197
	185
	203
	:
$\vec{x} =$	57
	64
	92
	:
	187
	214

Face recognition

\vec{x}
input

activations are
higher level features

source: Convolutional Deep Belief Networks for Scalable Unsupervised Learning of Hierarchical Representations
by Honglak Lee, Roger Grosse, Ranganath Andrew Y. Ng

Car classification

source: Convolutional Deep Belief Networks for Scalable Unsupervised Learning of Hierarchical Representations
by Honglak Lee, Roger Grosse, Ranganath Andrew Y. Ng

Neural network model

Neural network layer

Neural network layer

Neural network layer

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

notation for layer
numbering

Neural network layer

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

Neural network layer

Neural Network Model

More complex neural networks

More complex neural network

More complex neural network

Notation

Question:
Can you fill in the superscripts and
subscripts for the second neuron?

Notation

Neural Network Model

**Inference: making predictions
(forward propagation)**

Handwritten digit recognition

Handwritten digit recognition

Handwritten digit recognition

$$\vec{a}[3] = \left[g \left(\vec{w}^{[3]} \cdot \vec{a}[2] + b^{[3]} \right) \right]$$

is $a_1^{[3]} \geq 0.5$?

yes

$y_{\text{pred}} =$
1

no

$y_{\text{pred}} = 0$

image isn't digit 1

image is digit 1

TensorFlow implementation

Inference in Code

Coffee roasting

Duration
(minutes)

Temperature
(Celsius)

undercooked


```
x = np.array([[200.0, 17.0]])
layer_1 = Dense(units=3, activation='sigmoid')
a1 = layer_1(x)
```


Build the model using TensorFlow


```
x = np.array([[200.0, 17.0]])
layer_1 = Dense(units=3, activation='sigmoid')
a1 = layer_1(x)
```

```
layer_2 = Dense(units=1, activation='sigmoid')
a2 = layer_2(a1)
```

Build the model using TensorFlow


```
x = np.array([[200.0, 17.0]])
layer_1 = Dense(units=3, activation='sigmoid')
a1 = layer_1(x)
```

```
layer_2 = Dense(units=1, activation='sigmoid')
a2 = layer_2(a1)
```

is $a_1^{[2]} \geq 0.5?$

yes \rightarrow no

\textcircled{X} \textcircled{O}

$= 1 \textcircled{X}$ $= 0 \textcircled{O}$

```
if a2 >= 0.5:
 yhat = 1
else:
 yhat = 0
```


Model for digit classification

Model for digit classification

Model for digit classification


```
x = np.array([[0.0,...245,...240...0]])  
layer_1 = Dense(units=25, activation='sigmoid')  
a1 = layer_1(x)  
  
layer_2 = Dense(units=15, activation='sigmoid')  
a2 = layer_2(a1)
```

```
layer_3 = Dense(units=1, activation='sigmoid')  
a3 = layer_3(a2)
```

Model for digit classification

TensorFlow implementation

Data in TensorFlow

Feature vectors

temperature (Celsius)	duration (minutes)	Good coffee? (1/0)
200.0	17.0	1
425.0	18.5	0
...

x = np.array([[200.0, 17.0]]) ←
[[200.0, 17.0]]
why?

Note about numpy arrays

[1 2 3]
[4 5 6]
 2×3 matrix

[0.1 0.2]
[-3 -4]
[-.5 -.6]
[7 8]
 4×2 matrix

 $x = \text{np.array}([[1, 2, 3], [4, 5, 6]])$
 $[[1, 2, 3], [4, 5, 6]]$

 $x = \text{np.array}([[0.1, 0.2], [-3.0, -4.0], [-0.5, -0.6], [7.0, 8.0]])$
 $[[0.1, 0.2], [-3.0, -4.0], [-0.5, -0.6], [7.0, 8.0]]$

 $2D$ array
 2×3
 4×2
 1×2
 2×1

Note about numpy arrays

x = np.array([[200, 17]])

[200 17]

1 x 2

x = np.array([200, 17])

[200
17]

2 x 1

x = np.array([200, 17])

1D
"Vector"

Feature vectors

temperature (Celsius)	duration (minutes)	Good coffee? (1/0)
200.0	17.0	1
425.0	18.5	0
...

x = np.array([[200.0, 17.0]]) ←

[[200.0, 17.0]]

1 x 2
→ [200.0 17.0]

Activation vector


```
x = np.array([[200.0, 17.0]])
layer_1 = Dense(units=3, activation='sigmoid')
a1 = layer_1(x)
→ [0.2, 0.7, 0.3] 1 x 3 matrix
→ tr.Tensor([[0.2 0.7 0.3]], shape=(1, 3), dtype=float32)
→ a1.numpy()
array([[1.4661001, 1.125196 , 3.2159438]], dtype=float32)
```

Activation vector


```
→ layer_2 = Dense(units=1, activation='sigmoid')  
→ a2 = layer_2(a1)
```


[[0.8]] ←

1 x 1

```
→ tf.Tensor([0.8]), shape=(1, 1), dtype=float32)
```

```
→ a2.numpy()
```


```
→ array([[0.8]], dtype=float32)
```


TensorFlow implementation

Building a neural network

What you saw earlier


```
→ x = np.array([[200.0, 17.0]])  
→ layer_1 = Dense(units=3, activation="sigmoid")  
→ a1 = layer_1(x)  
  
→ layer_2 = Dense(units=1, activation="sigmoid")  
→ a2 = layer_2(a1)
```


Building a neural network architecture

Digit classification model

Digit classification model


```
model = Sequential([
 Dense(units=25, activation="sigmoid"),
 Dense(units=15, activation="sigmoid"),
 Dense(units=1, activation="sigmoid")])


model.compile(...)

x = np.array([[0..., 245, ..., 17],
 [0..., 200, ..., 184]])

y = np.array([1,0])

model.fit(x,y)


model.predict(x_new)
```


Neural network implementation in Python

Forward prop in a single layer

forward prop (coffee roasting model)

$x = \text{np.array}([200, 17])$

$$a_1^{[1]} = g(w_1^{[1]} \cdot x + b_1^{[1]})$$

1D arrays

$$a_2^{[1]} = g(w_2^{[1]} \cdot x + b_2^{[1]})$$

$$a_3^{[1]} = g(w_3^{[1]} \cdot x + b_3^{[1]})$$

$w1_1 = \text{np.array}([1, 2])$

$b1_1 = \text{np.array}([-1])$

$z1_1 = \text{np.dot}(w1_1, x) + b$

$a1_1 = \text{sigmoid}(z1_1)$

$w1_2 = \text{np.array}([-3, 4])$

$b1_2 = \text{np.array}([1])$

$z1_2 = \text{np.dot}(w1_2, x) + b$

$a1_2 = \text{sigmoid}(z1_2)$

$w1_3 = \text{np.array}([5, -6])$

$b1_3 = \text{np.array}([2])$

$z1_3 = \text{np.dot}(w1_3, x) + b$

$a1_3 = \text{sigmoid}(z1_3)$

$a1 = \text{np.array}([a1_1, a1_2, a1_3])$

$$a_1^{[2]} = g(w_1^{[2]} \cdot a_1^{[1]} + b_1^{[2]})$$

$w2_1 = \text{np.array}([-7, 8])$

$b2_1 = \text{np.array}([3])$

$z2_1 = \text{np.dot}(w2_1, a1) + b2_1$

$a2_1 = \text{sigmoid}(z1_1)$

$w_1^{[2]}$ $w2_1$

Neural network implementation in Python

**General implementation of
forward propagation**

Forward prop in NumPy


```
def dense(a_in,W,b, g):
 units = W.shape[1] [0,0,0]
 a_out = np.zeros(units)
 for j in range(units): 0,1,2
 w = W[:,j]
 z = np.dot(w,a_in) + b[j]
 a_out[j] = g(z)
 return a_out
```


```
def sequential(x):
 a1 = dense(x,w1,b1,g)
 a2 = dense(a1,w2,b2,g)
 a3 = dense(a2,w3,b3,g)
 a4 = dense(a3,w4,b4,g)
 f_x = a4
 return f_x
```

capital W refers to a matrix

Speculations on artificial general intelligence (AGI)

Is there a path to AGI?

(artificial narrow intelligence)

E.g., smart speaker,
self-driving car, web search,
AI in farming and factories

(artificial general intelligence)

Do anything a human can do

Biological neuron

inputs outputs

Simplified mathematical model of a neuron

inputs outputs

image source: <https://biologydictionary.net/sensory-neuron/>

Neural network and the brain

Can we mimic the human brain?

vs

We have (almost) no idea how the brain works

The “one learning algorithm” hypothesis

[Roe et al., 1992]

The “one learning algorithm” hypothesis

[Metin & Frost, 1989]

Sensor representations in the brain

Seeing with your tongue

Human echolocation (sonar)

Haptic belt: Direction sense

[BrainPort: Welsh & Blasch, 1997; Nagel et al., 2005; Constantine-Paton & Law, 2009]

Implanting a 3rd eye

Vectorization (optional)

How neural networks are implemented efficiently

For loops vs. vectorization

```
x = np.array([200, 17])  
W = np.array([[1, -3, 5],  
 [-2, 4, -6]])  
b = np.array([-1, 1, 2])  
  
def dense(a_in,W,b):  
 a_out = np.zeros(units)  
 for j in range(units):  
 w = W[:,j]  
 z = np.dot(w,x) + b[j]  
 a[j] = g(z)  
 return a
```


vectorized

```
X = np.array([[200, 17]]) 2Darray  
W = np.array([[1, -3, 5],  
 [-2, 4, -6]]) same  
B = np.array([[-1, 1, 2]]) 1x3 2Darray  
  
def dense(A_in,W,B): all 2Darrays  
 Z = np.matmul(A_in,W) + B  
 A_out = g(Z) matrix multiplication  
 return A_out  
[[1,0,1]]
```

[1,0,1]

Vectorization (optional)

Matrix multiplication

Dot products

example

$$\begin{bmatrix} 1 \\ 2 \end{bmatrix} \cdot \begin{bmatrix} 3 \\ 4 \end{bmatrix}$$

$$z = (1 \times 3) + (2 \times 4)$$
$$3 + 8$$
$$11$$

in general

$$\begin{array}{c} \text{green dots} \\ \left[\begin{array}{c} \uparrow \\ \vec{a} \\ \downarrow \end{array} \right] \cdot \left[\begin{array}{c} \uparrow \\ \vec{w} \\ \downarrow \end{array} \right] \\ z = \vec{a} \cdot \vec{w} \end{array}$$

transpose

$$\vec{a} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
$$\vec{a}^T = [1 \quad 2]$$

vector vector multiplication

$$\begin{array}{c} \text{green dots} \\ \left[\begin{array}{c} \leftarrow \vec{a}^T \rightarrow \\ \vec{w} \\ \downarrow \end{array} \right] \\ 1 \times 2 \end{array} \quad \begin{array}{c} \text{green dots} \\ \left[\begin{array}{c} \uparrow \\ \vec{w} \\ \downarrow \end{array} \right] \\ 2 \times 1 \end{array}$$

equivalent

useful for understanding matrix multiplication

Vector matrix multiplication

$$\vec{a} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$\vec{a}^T = \begin{bmatrix} 1 & 2 \end{bmatrix}$$

$$w = \begin{bmatrix} 3 \\ 4 \\ 5 \\ 6 \end{bmatrix}$$

$$Z = \vec{a}^T w [\rightarrow \vec{a}^T \rightarrow]$$

1 by 2

$$\begin{bmatrix} \uparrow & \uparrow \\ \vec{w}_1 & \vec{w}_2 \\ \downarrow & \downarrow \end{bmatrix}$$

$$Z = [\vec{a}^T \vec{w}_1 \quad \vec{a}^T \vec{w}_2]$$

$(1 \times 3) + (2 \times 4)$

$3 + 8$

11

$(1 \times 5) + (2 \times 6)$

$5 + 12$

17

$$Z = [11 \quad 17]$$

matrix matrix multiplication

$$A = \begin{bmatrix} 1 & -1 \\ 2 & -2 \end{bmatrix}$$
$$A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \end{bmatrix}$$

rows

$$w = \begin{bmatrix} 3 \\ 4 \\ 5 \\ 6 \end{bmatrix}$$

columns

$$Z = A^T w = \begin{bmatrix} \xrightarrow{\rightarrow^T} a_1^T \\ \xrightarrow{\rightarrow^T} a_2^T \end{bmatrix} \rightarrow \begin{bmatrix} \uparrow \vec{w}_1 & \uparrow \vec{w}_2 \\ \downarrow & \downarrow \end{bmatrix}$$

$$\begin{array}{c} \text{row1 col1} \\ \text{row2 col1} \\ (\cdot 1 \times 3) + (-2 \times 4) \\ -3 \quad + \quad -8 \\ -11 \end{array} = \begin{bmatrix} \xrightarrow{\rightarrow^T} a_1^T w_1 & \xrightarrow{\rightarrow^T} a_1^T w_2 \\ \xrightarrow{\rightarrow^T} a_2^T w_1 & \xrightarrow{\rightarrow^T} a_2^T w_2 \end{bmatrix} \begin{array}{c} \text{row1 col2} \\ \text{row2 col2} \\ (-1 \times 5) + (-2 \times 6) \\ -5 \quad + \quad -12 \\ -17 \end{array}$$
$$= \begin{bmatrix} 11 & 17 \\ -11 & -17 \end{bmatrix}$$

general rules for
matrix multiplication
↳ next video!

Vectorization (optional)

Matrix multiplication rules

Matrix multiplication rules

$$A = \begin{bmatrix} 1 & -1 & 0.1 \\ 2 & -2 & 0.2 \end{bmatrix} \quad A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \\ 0.1 & 0.2 \end{bmatrix} \quad \vec{a}_1^T \quad \vec{a}_2^T \quad \vec{a}_3^T$$
$$W = \begin{bmatrix} 3 & 5 & 7 & 9 \\ 4 & 6 & 8 & 0 \end{bmatrix} \quad \vec{w}_1 \quad \vec{w}_2 \quad \vec{w}_3 \quad \vec{w}_4$$
$$Z = A^T W = \boxed{\quad}$$

Matrix multiplication rules

$$A = \begin{bmatrix} 1 & -1 & 0.1 \\ 2 & -2 & 0.2 \end{bmatrix} \quad A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \\ 0.1 & 0.2 \end{bmatrix}$$
$$W = \begin{bmatrix} 3 & 5 & 7 & 9 \\ 4 & 6 & 8 & 0 \end{bmatrix} \quad Z = A^T W = \begin{bmatrix} & & & \\ & & & \\ & & & \end{bmatrix}$$

$$\vec{a}_1^T \vec{w}_1 = (1 \times 3) + (2 \times 4) = 11$$

3 by 4 matrix

row 3 column 2

$$\vec{a}_3^T \vec{w}_2 = (0.1 \times 5) + (0.2 \times 6) = 1.7$$

0.5 + 1.2

row 2 column 3?

$$\vec{a}_2^T \vec{w}_3 = (-1 \times 7) + (-2 \times 8) = -23$$

-7 + -16

Matrix multiplication rules

$$A = \begin{bmatrix} 1 & -1 & 0.1 \\ 2 & -2 & 0.2 \end{bmatrix} \quad A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \\ 0.1 & 0.2 \end{bmatrix} \quad W = \begin{bmatrix} 3 & 5 & 7 & 9 \\ 4 & 6 & 8 & 0 \end{bmatrix} \quad Z = A^T W = \begin{bmatrix} 11 & 17 & 23 & 9 \\ -11 & -17 & -23 & -9 \\ 1.1 & 1.7 & 2.3 & 0.9 \end{bmatrix}$$

$$\vec{a}_1^T \vec{w}_1 = (1 \times 3) + (2 \times 4) = 11$$

3 by 4 matrix

row 3 column 2

$$\vec{a}_3^T \vec{w}_2 = (0.1 \times 5) + (0.2 \times 6) = 1.7$$

0.5 + 1.2

row 2 column 3?

$$\vec{a}_2^T \vec{w}_3 = (-1 \times 7) + (-2 \times 8) = -23$$

-7 + -16

Matrix multiplication rules

$$A = \begin{bmatrix} 1 & -1 & 0.1 \\ 2 & -2 & 0.2 \end{bmatrix} \quad A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \\ 0.1 & 0.2 \end{bmatrix} \quad W = \begin{bmatrix} 3 & 5 & 7 & 9 \\ 4 & 6 & 8 & 0 \end{bmatrix} \quad Z = A^T W = \begin{bmatrix} 11 & 17 & 23 & 9 \\ -11 & -17 & -23 & -9 \\ 1.1 & 1.7 & 2.3 & 0.9 \end{bmatrix}$$

$$\begin{matrix} 3 \times 2 & & 2 \times 4 \\ \uparrow & & \uparrow \end{matrix}$$

can only take dot products
of vectors that are same length

$$\begin{bmatrix} 0.1 & 0.2 \end{bmatrix}$$

length 2

$$\begin{bmatrix} 5 \\ 6 \end{bmatrix}$$

length 2

3 by 4 matrix
↳ same # rows as A^T
same # columns as W

Vectorization (optional)

Matrix multiplication code

Matrix multiplication in NumPy

$$A = \begin{bmatrix} 1 & -1 & 0.1 \\ 2 & -2 & 0.2 \end{bmatrix} \quad A^T = \begin{bmatrix} 1 & 2 \\ -1 & -2 \\ 0.1 & 0.2 \end{bmatrix} \quad W = \begin{bmatrix} 3 & 5 & 7 & 9 \\ 4 & 6 & 8 & 0 \end{bmatrix} \quad Z = A^T W = \begin{bmatrix} 11 & 17 & 23 & 9 \\ -11 & -17 & -23 & -9 \\ 1.1 & 1.7 & 2.3 & 0.9 \end{bmatrix}$$

```
A=np.array([1,-1,0.1],  
 [2,-2,0.2]))
```

```
W=np.array([3,5,7,9],  
 [4,6,8,0]))
```


Z = np.matmul(AT,W)
or
Z = AT @ W

```
AT=np.array([1,2],  
 [-1,-2],  
 [0.1,0.2])
```

AT=A.T
transpose

result
[[11,17,23,9],
 [-11,-17,-23,-9],
 [1.1,1.7,2.3,0.9]]

Dense layer vectorized

$$A^T = [200 \quad 17]$$

$$W = \begin{bmatrix} 1 & x & 2 \\ -2 & 2 & x \\ 2 & x & 3 \end{bmatrix}$$

$$b = \begin{bmatrix} -1 & 1 & 2 \\ 1 & x & 3 \end{bmatrix}$$

$$Z = A^T W + B$$

$$\begin{bmatrix} 165 \\ -531 \\ 900 \end{bmatrix} \quad z_1^{[1]} \quad z_2^{[1]} \quad z_3^{[1]}$$

$$A = g(Z)$$

$$\begin{bmatrix} 1 & 0 & 1 \end{bmatrix}$$

A

```
AT = np.array([[200, 17]])
```

```
W = np.array([[1, -3, 5],  
[-2, 4, -6]])
```

```
b = np.array([[-1, 1, 2]])
```

a-in

```
def dense(AT,W,b,g):
```

```
z = np.matmul(AT,W) + b
```

a-in

```
a_out = g(z)
```

```
return a_out
```

a-out


```
[[1,0,1]]
```

Copyright Notice

These slides are distributed under the Creative Commons License.

[DeepLearning.AI](#) makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite [DeepLearning.AI](#) as the source of the slides.

For the rest of the details of the license, see <https://creativecommons.org/licenses/by-sa/2.0/legalcode>

Neural Network Training

TensorFlow
implementation

Train a Neural Network in TensorFlow

Given set of (x, y) examples

How to build and train this in code?

```
import tensorflow as tf
from tensorflow.keras import Sequential
from tensorflow.keras.layers import Dense
model = Sequential([
 Dense(units=25, activation='sigmoid'),
 Dense(units=15, activation='sigmoid'),
 Dense(units=1, activation='sigmoid')
])
from tensorflow.keras.losses import
BinaryCrossentropy
model.compile(loss=BinaryCrossentropy())
model.fit(X, Y, epochs=100)
```

(3)
epochs: number of steps
in gradient descent

Neural Network Training

Training Details

Model Training Steps

TensorFlow

①

specify how to
compute output
given input \vec{x} and
parameters w, b
(define model)

$$f_{\vec{w}, b}(\vec{x}) = ?$$

②

specify loss and cost

$$L(f_{\vec{w}, b}(\vec{x}), y) \quad 1 \text{ example}$$

$$J(\vec{w}, b) = \frac{1}{m} \sum_{i=1}^m L(f_{\vec{w}, b}(\vec{x}^{(i)}), y^{(i)})$$

③ Train on data to
minimize $J(\vec{w}, b)$

logistic regression

$$\begin{aligned} z &= np.dot(w, x) + b \\ f_x &= 1 / (1 + np.exp(-z)) \end{aligned}$$

logistic loss

$$\begin{aligned} \text{loss} &= -y * np.log(f_x) \\ &- (1-y) * np.log(1-f_x) \end{aligned}$$

$$\begin{aligned} w &= w - \alpha * dj_dw \\ b &= b - \alpha * dj_db \end{aligned}$$

neural network

```
model = Sequential([  
 Dense(...),  
 Dense(...),  
 Dense(...)])
```

binary cross entropy


```
model.compile(  
 loss=BinaryCrossentropy())
```

```
model.fit(X, y, epochs=100)
```

1. Create the model

define the model

$$f(\vec{x}) = ?$$


```
import tensorflow as tf
from tensorflow.keras import Sequential
from tensorflow.keras.layers import Dense

model = Sequential([
 Dense(units=25, activation='sigmoid'),
 Dense(units=15, activation='sigmoid'),
 Dense(units=1, activation='sigmoid')
])
```

2. Loss and cost functions

Mnist digit classification problem

binary classification

$$L(f(\vec{x}), y) = -y \log(f(\vec{x})) - (1 - y) \log(1 - f(\vec{x}))$$

compare prediction vs. target

logistic loss

also known as binary cross entropy

model.compile(loss= BinaryCrossentropy())

regression

(predicting numbers
and not categories)

model.compile(loss= MeanSquaredError())

$$J(\mathbf{W}, \mathbf{B}) = \frac{1}{m} \sum_{i=1}^m L(f(\vec{x}^{(i)}), y^{(i)})$$

$\mathbf{w}^{[1]}, \mathbf{w}^{[2]}, \mathbf{w}^{[3]}$ $\vec{b}^{[1]}, \vec{b}^{[2]}, \vec{b}^{[3]}$

$f_{\mathbf{W}, \mathbf{B}}(\vec{x})$

from tensorflow.keras.losses import
BinaryCrossentropy

from tensorflow.keras.losses import
MeanSquaredError

3. Gradient descent

repeat {

$$w_j^{[l]} = w_j^{[l]} - \alpha \frac{\partial}{\partial w_j} J(\vec{w}, b)$$

$$b_j^{[l]} = b_j^{[l]} - \alpha \frac{\partial}{\partial b} J(\vec{w}, b)$$

} *Compute derivatives
for gradient descent
using "back propagation"*

`model.fit(X, y, epochs=100)`

Neural network libraries

Use code libraries instead of coding "from scratch"

Good to understand the implementation
(for tuning and debugging).

Activation Functions

Alternatives to the
sigmoid activation

Demand Prediction Example

$$a_2^{[1]} = g(\vec{w}_2^{[1]} \cdot \vec{x} + b_2^{[1]})$$

Examples of Activation Functions

"No activation function"

Linear activation function

$$a = g(z) = \underbrace{\vec{w} \cdot \vec{x} + b}_{z}$$

$$a_2^{[1]} = g(\underbrace{w_2^{[1]} \cdot x}_z + b_2^{[1]})$$

Sigmoid

$$0 < g(z) < 1$$

Later: softmax activation

ReLU

Rectified Linear Unit

Activation Functions

Choosing activation functions

Output Layer

Binary classification
Sigmoid
 $y=0/1$

Regression
Linear activation function
 $y = +/-$

Regression
ReLU
 $y = 0 \text{ or } +$

Hidden Layer

Choosing $g(z)$ for hidden layer

Sigmoid

$J(W, B)$

most common choice

ReLU

faster

Choosing Activation Summary


```
from tensorflow import keras
model = Sequential([
 Dense(units=25, activation='relu'), layer1
 Dense(units=15, activation='relu'), layer2
 Dense(units=1, activation='sigmoid',  
 or 'linear',  
 or 'relu')  
)  
])
```


binary classification
activation='sigmoid'
regression y negative/
positive
activation='linear'
regression $y \geq 0$
activation='relu'

Activation Functions

Why do we need
activation functions?

Why do we need activation functions?

Linear Example

$$\begin{aligned} a^{[1]} &= \underbrace{w_1^{[1]} x}_{w} + b_1^{[1]} \\ a^{[2]} &= w_1^{[2]} a^{[1]} + b_1^{[2]} \\ &= w_1^{[2]} (w_1^{[1]} x + b_1^{[1]}) + b_1^{[2]} \\ a^{[2]} &= (\underbrace{w_1^{[2]} w_1^{[1]}}_{w}) x + \underbrace{w_1^{[2]} b_1^{[1]} + b_1^{[2]}}_{b} \end{aligned}$$

$$a^{[2]} = w x + b$$

$$f(x) = w x + b \text{ linear regression}$$

Example

$$h_1^{[4]} = \vec{w}_1^{[4]} \cdot h_1^{[3]} + b_1^{[4]}$$

all linear (including output)
↳ equivalent to linear regression

$$h_1^{[4]} = \frac{1}{1+e^{-(\vec{w}_1^{[4]} \cdot \vec{a}^{[3]} + b_1^{[4]})}}$$

output activation is sigmoid
(hidden layers still linear)
↳ equivalent to logistic regression

Don't use linear activations in hidden layers (use ReLU)

Multiclass Classification

Multiclass

MNIST example

$x \xrightarrow{\text{?}} 7$ $y = 7$

multiclass classification problem:
target y can take on more than two possible values

Multiclass classification example

Multiclass Classification

Softmax

Logistic regression (2 possible output values)

$$z = \vec{w} \cdot \vec{x} + b$$

✗ $a_1 = g(z) = \frac{1}{1+e^{-z}} = P(y=1|\vec{x})$ 0.11

○ $a_2 = 1 - a_1 = P(y=0|\vec{x})$ 0.29

Softmax regression (N possible outputs) $y=1, 2, 3, \dots, N$

$$z_j = \vec{w}_j \cdot \vec{x} + b_j \quad j = 1, \dots, N$$

parameters w_1, w_2, \dots, w_N
 b_1, b_2, \dots, b_N

$$a_j = \frac{e^{z_j}}{\sum_{k=1}^N e^{z_k}} = P(y=j|\vec{x})$$

Note: $a_1 + a_2 + \dots + a_N = 1$

Softmax regression (4 possible outputs) $y=1, 2, 3, 4$

✗ $z_1 = \vec{w}_1 \cdot \vec{x} + b_1$

○ $a_1 = \frac{e^{z_1}}{e^{z_1} + e^{z_2} + e^{z_3} + e^{z_4}}$

✗ 0.30

○ $= P(y=1|\vec{x})$ 0.30

□ $z_2 = \vec{w}_2 \cdot \vec{x} + b_2$

○ $a_2 = \frac{e^{z_2}}{e^{z_1} + e^{z_2} + e^{z_3} + e^{z_4}}$

□ $= P(y=2|\vec{x})$ 0.20

□ $z_3 = \vec{w}_3 \cdot \vec{x} + b_3$

○ $a_3 = \frac{e^{z_3}}{e^{z_1} + e^{z_2} + e^{z_3} + e^{z_4}}$

□ $= P(y=3|\vec{x})$ 0.15

△ $z_4 = \vec{w}_4 \cdot \vec{x} + b_4$

○ $a_4 = \frac{e^{z_4}}{e^{z_1} + e^{z_2} + e^{z_3} + e^{z_4}}$

△ $= P(y=4|\vec{x})$ 0.35

Cost

Logistic regression

$$z = \vec{w} \cdot \vec{x} + b$$

$$a_1 = g(z) = \frac{1}{1 + e^{-z}} = P(y = 1 | \vec{x})$$

$$a_2 = 1 - a_1 = P(y = 0 | \vec{x})$$

$$\text{loss} = -y \underbrace{\log a_1}_{\text{if } y=1} - (1-y) \underbrace{\log(1-a_1)}_{\text{if } y=0}$$

$J(\vec{w}, b)$ = average loss

Softmax regression

$$a_1 = \frac{e^{z_1}}{e^{z_1} + e^{z_2} + \dots + e^{z_N}} = P(y = 1 | \vec{x})$$

$$\vdots$$

$$a_N = \frac{e^{z_N}}{e^{z_1} + e^{z_2} + \dots + e^{z_N}} = P(y = N | \vec{x})$$

Crossentropy loss

$$\text{loss}(a_1, \dots, a_N, y) = \begin{cases} -\log a_1 & \text{if } y = 1 \\ -\log a_2 & \text{if } y = 2 \\ \vdots & \vdots \\ -\log a_N & \text{if } y = N \end{cases}$$

Multiclass Classification

Neural Network with
Softmax output

Neural Network with Softmax output

MNIST with softmax

①

specify the model

$$f_{\vec{w}, b}(\vec{x}) = ?$$

②

specify loss and cost

$$L(f_{\vec{w}, b}(\vec{x}), y)$$

③

Train on data to
minimize $J(\vec{w}, b)$

```
import tensorflow as tf
from tensorflow.keras import Sequential
from tensorflow.keras.layers import Dense
model = Sequential([
 Dense(units=25, activation='relu'),
 Dense(units=15, activation='relu'),
 Dense(units=10, activation='softmax')
])
from tensorflow.keras.losses import
 SparseCategoricalCrossentropy
model.compile(loss= SparseCategoricalCrossentropy() )
model.fit(X, Y, epochs=100)
```

Note: better (recommended) version later.

Don't use the version shown here!

Multiclass Classification

Improved implementation
of softmax

Numerical Roundoff Errors

option 1

$$x = \frac{2}{10,000}$$

option 2

$$x = \underbrace{\left(1 + \frac{1}{10,000}\right)} - \underbrace{\left(1 - \frac{1}{10,000}\right)} =$$

Numerical Roundoff Errors

More numerically accurate implementation of logistic loss:

$| + \frac{1}{10,000}$ $| - \frac{1}{10,000}$

```
model = Sequential([
 Dense(units=25, activation='relu'),
 Dense(units=15, activation='relu'),
 Dense(units=10, activation='sigmoid')
])
model.compile(loss=BinaryCrossEntropy())
```

Logistic regression:

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

Original loss

$$\text{loss} = -y \log(a) - (1 - y) \log(1 - a)$$

More accurate loss (in code)

$$\text{loss} = -y \log\left(\frac{1}{1 + e^{-z}}\right) - (1 - y) \log\left(1 - \frac{1}{1 + e^{-z}}\right)$$

More numerically accurate implementation of softmax

Softmax regression

$$(a_1, \dots, a_{10}) = g(z_1, \dots, z_{10})$$

$$\text{Loss} = L(\vec{a}, y) = \begin{cases} -\log a_1 & \text{if } y = 1 \\ \vdots \\ -\log a_{10} & \text{if } y = 10 \end{cases}$$

```
model = Sequential([
 Dense(units=25, activation='relu'),
 Dense(units=15, activation='relu'),
 Dense(units=10, activation='softmax')])
```

'linear'

~~model.compile(loss=SparseCategoricalCrossEntropy())~~

More Accurate

$$L(\vec{a}, y) = \begin{cases} -\log \frac{e^{z_1}}{e^{z_1} + \dots + e^{z_{10}}} & \text{if } y = 1 \\ \vdots \\ -\log \frac{e^{z_{10}}}{e^{z_1} + \dots + e^{z_{10}}} & \text{if } y = 10 \end{cases}$$

~~model.compile(loss=SparseCrossEntropy(from_logits=True))~~

MNIST (more numerically accurate)

model

```
import tensorflow as tf
from tensorflow.keras import Sequential
from tensorflow.keras.layers import Dense
model = Sequential([
 Dense(units=25, activation='relu'),
 Dense(units=15, activation='relu'),
 Dense(units=10, activation='linear') ])
```

loss

```
from tensorflow.keras.losses import
 SparseCategoricalCrossentropy
model.compile(..., loss=SparseCategoricalCrossentropy(from_logits=True) )
```

fit

```
model.fit(X, Y, epochs=100)
```

predict

```
logits = model(X)
f_x = tf.nn.softmax(logits)
```

*not $a_1 \dots a_{10}$
is $z_1 \dots z_{10}$*

logistic regression (more numerically accurate)

model

```
model = Sequential([
 Dense(units=25, activation='sigmoid'),
 Dense(units=15, activation='sigmoid'),
 Dense(units=1, activation='linear'))
from tensorflow.keras.losses import
 BinaryCrossentropy
```

loss

```
model.compile(..., BinaryCrossentropy(from_logits=True)) )
model.fit(X,Y,epochs=100)
```

fit


```
logit = model(X) 
```

predict

```
f_x = tf.nn.sigmoid(logit) 
```

Multi-label Classification

Classification with
multiple outputs
(Optional)

Multi-label Classification

\vec{x}

Is there a car?

yes no yes

$$y = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

Is there a bus?

no no yes

$$y = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Is there a pedestrian?

yes yes no

$$y = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

Multiple classes

Alternatively, train one neural network with three outputs

Additional Neural Network Concepts

Advanced Optimization

Gradient Descent

$$w_j = w_j - \alpha \frac{\partial}{\partial w_j} J(\vec{w}, b)$$

↑ learning rate

Go faster – increase α

Go slower – decrease α

Adam Algorithm Intuition

Adam: Adaptive Moment estimation *not just one α*

$$w_1 = w_1 - \underbrace{\alpha_1}_{\text{not just one } \alpha} \frac{\partial}{\partial w_1} J(\vec{w}, b)$$

⋮

$$w_{10} = w_{10} - \underbrace{\alpha_{10}}_{\text{not just one } \alpha} \frac{\partial}{\partial w_{10}} J(\vec{w}, b)$$

$$b = b - \underbrace{\alpha_{11}}_{\text{not just one } \alpha} \frac{\partial}{\partial b} J(\vec{w}, b)$$

Adam Algorithm Intuition

If w_j (or b) keeps moving in same direction, increase α_j .

If w_j (or b) keeps oscillating, reduce α_j .

MNIST Adam

model

```
model = Sequential([
 tf.keras.layers.Dense(units=25, activation='sigmoid'),
 tf.keras.layers.Dense(units=15, activation='sigmoid'),
 tf.keras.layers.Dense(units=10, activation='linear')
])
```


compile

$$\alpha = 10^{-3} = 0.001$$

```
model.compile(optimizer=tf.keras.optimizers.Adam(learning_rate=1e-3),
 loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True))
```

fit


```
model.fit(X, Y, epochs=100)
```


Additional Neural Network Concepts

Additional Layer Types

Dense Layer

Each neuron output is a function of
all the activation outputs of the previous layer.

$$\bullet \quad h_1^{[2]} = g \left(\vec{w}_1^{[2]} \cdot h_1^{[1]} + b_1^{[2]} \right)$$

Convolutional Layer

Each Neuron only looks at part of the previous layer's inputs.

Why?

- Faster computation
- Need less training data
(less prone to overfitting)

Convolutional Neural Network

Copyright Notice

These slides are distributed under the Creative Commons License.

[DeepLearning.AI](#) makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite [DeepLearning.AI](#) as the source of the slides.

For the rest of the details of the license, see <https://creativecommons.org/licenses/by-sa/2.0/legalcode>

Advice for applying machine learning

Deciding what to try next

Debugging a learning algorithm

You've implemented regularized linear regression on housing prices

$$J(\vec{w}, b) = \frac{1}{2m} \sum_{i=1}^m (\vec{w}, b(\vec{x}^{(i)}) - y^{(i)})^2 + \frac{\lambda}{2m} \sum_{j=1}^n w_j^2$$

But it makes unacceptably large errors in predictions. What do you try next?

- Get more training examples
- Try smaller sets of features
- Try getting additional features
- Try adding polynomial features ($x_1^2, x_2^2, x_1x_2, etc$)
- Try decreasing λ
- Try increasing λ

Machine learning diagnostic

Diagnostic: A test that you run to gain insight into what is/isn't working with a learning algorithm, to gain guidance into improving its performance.

Diagnostics can take time to implement but doing so can be a very good use of your time.

Evaluating and choosing models

Evaluating a model

Evaluating your model

→ Model fits the training data well but will fail to generalize to new examples not in the training set.

- x_1 = size in feet²
- x_2 = no. of bedrooms
- x_3 = no. of floors
- x_4 = age of home in years

$$f(\vec{x})$$

Evaluating your model

Dataset:

size	price		
2104	400	70%	$(x^{(1)}, y^{(1)})$
1600	330		$(x^{(2)}, y^{(2)})$
2400	369		\vdots
1416	232		$(x^{(m_{train})}, y^{m_{train}})$
3000	540		
1985	300		
1534	315		
1427	199	30%	$(x_{test}^{(1)}, y_{test}^{(1)})$
1380	212		\vdots
1494	243		$(x_{test}^{(m_{test})}, y_{test}^{(m_{test})})$

The diagram illustrates the splitting of a dataset into training and test sets. A red bracket on the left indicates the split at 70% of the data. The top 7 rows are labeled 'training set' and mapped to a sequence of training examples $(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \dots, (x^{(m_{train})}, y^{m_{train}})$. The bottom 3 rows are labeled 'test set' and mapped to a sequence of test examples $(x_{test}^{(1)}, y_{test}^{(1)}), \dots, (x_{test}^{(m_{test})}, y_{test}^{(m_{test})})$. The total number of training examples is $m_{train} = 7$, and the total number of test examples is $m_{test} = 3$.

Train/test procedure for linear regression (with squared error cost)

Fit parameters by minimizing cost function $J(\vec{w}, b)$

$$\rightarrow J(\vec{w}, b) = \min_{\vec{w}, b} \left[\frac{1}{2m_{train}} \sum_{i=1}^{m_{train}} (f_{\vec{w}, b}(\vec{x}^{(i)}) - y^{(i)})^2 + \frac{\beta}{2m_{train}} \sum_{j=1}^n r_j^2 \right]$$

Compute test error:

$$J_{test}(\vec{w}, b) = \frac{1}{2m_{test}} \sum_{i=1}^{m_{test}} (f_{\vec{w}, b}(\vec{x}_{test}^{(i)}) - y_{test}^{(i)})^2$$

Compute training error:

$$J_{train}(\vec{w}, b) = \frac{1}{2m_{train}} \sum_{i=1}^{m_{train}} (f_{\vec{w}, b}(\vec{x}_{train}^{(i)}) - y_{train}^{(i)})^2$$

Train/test procedure for linear regression (with squared error cost)

Fit parameters

$$\rightarrow J(\vec{w}, b) = \min_{\vec{w}, b}$$

Compute test error

Compute training error

$b)$

$$\text{ain } \sum_{j=1}^n w_j^2$$

$$[(i)_{test}]^2$$

$$- y_{train}^{(i)}]^2 \Big]$$

Train/test procedure for classification problem

O / |

Fit parameters by minimizing $\underline{J(\vec{w}, b)}$ to find $\underline{\vec{w}}, \underline{b}$

$$J(\vec{w}, b) = -\frac{1}{m} \sum_{i=1}^m [y^{(i)} \log(f_{\vec{w}, b}(\vec{x}^{(i)})) + (1 - y^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}^{(i)}))] + \frac{\beta}{2m} \sum_{j=1}^n r_j^2$$

Compute test error:

$$J_{test}(\vec{w}, b) = -\frac{1}{m_{test}} \sum_{i=1}^{m_{test}} [y_{test}^{(i)} \log(f_{\vec{w}, b}(\vec{x}_{test}^{(i)})) + (1 - y_{test}^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}_{test}^{(i)}))]$$

Compute train error:

$$J_{train}(\vec{w}, b) = -\frac{1}{m_{train}} \sum_{i=1}^{m_{train}} [y_{train}^{(i)} \log(f_{\vec{w}, b}(\vec{x}_{train}^{(i)})) + (1 - y_{train}^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}_{train}^{(i)}))]$$

Train/test procedure for classification problem

0 / 1

Fit parameters by minimizing $J(\vec{w}, b)$ to find \vec{w}, b

E.g.,

$$J(\vec{w}, b) = -\frac{1}{m} \sum_{i=1}^m [y^{(i)} \log(f_{\vec{w}, b}(\vec{x}^{(i)})) + (1 - y^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}^{(i)}))]$$

Compute test error:

$$J_{test}(\vec{w}, b) = -\frac{1}{m_{test}} \sum_{i=1}^{m_{test}} [y^{(i)} \log(f_{\vec{w}, b}(\vec{x}^{(i)})) + (1 - y^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}^{(i)}))]$$

Compute train error:

$$J_{train}(\vec{w}, b) = -\frac{1}{m_{train}} \sum_{i=1}^{m_{train}} [y^{(i)} \log(f_{\vec{w}, b}(\vec{x}^{(i)})) + (1 - y^{(i)}) \log(1 - f_{\vec{w}, b}(\vec{x}^{(i)}))]$$

fraction of the test set and the fraction of the train set that the algorithm has misclassified.

$$\hat{y}^{(i)} = \begin{cases} 1 & \text{if } f_{\vec{w}, b}(\vec{x}^{(i)}) \geq 0.5 \\ 0 & \text{if } f_{\vec{w}, b}(\vec{x}^{(i)}) < 0.5 \end{cases}$$

count $\hat{y}^{(i)}$

$\hat{y}_{test}(\vec{w}, b)$ is the fraction of the test set that has been misclassified.

$\hat{y}_{train}(\vec{w}, b)$ is the fraction of the train set that has been misclassified.

Evaluating and choosing models

Model selection and training/cross validation/test sets

Model selection (choosing a model)

$$f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + w_3 x^3 + w_4 x^4 + b$$

Once parameters \vec{w}, b are fit to the training set, the training error $J_{train}(\vec{w}, b)$ is likely lower than the actual generalization error.

$J_{test}(\vec{w}, b)$ is better estimate of how well the model will generalize to new data than $J_{train}(\vec{w}, b)$.

Model selection (choosing a model)

$$d=1$$

$$1. f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + b$$

$$d=2$$

$$2. f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + b$$

$$d=3$$

$$3. f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + w_3 x^3 + b$$

:

$$d=10$$

$$10. f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + \dots + w_{10} x^{10} + b$$

$$\xrightarrow{w, b^{<1>} b^{<1>}}$$

$$\xrightarrow{w, b^{<2>} b^{<2>}}$$

$$\xrightarrow{w, b^{<3>} b^{<3>}}$$

$$\vdots$$

$$\xrightarrow{w, b^{<10>} b^{<10>}}$$

Choose $w_1 x_1 + \dots + w_5 x^5 + b$ $d=5$

$$J_{test}(w^{<5>} b^{<5>})$$

How well does the model perform? Report test set error $\underline{J_{test}(w^{<5>} b^{<5>})}$?

The problem is $\underline{J_{test}(w^{<5>} b^{<5>})}$ is likely to be an optimistic estimate of generalization error. Ie: An extra parameter d (degree of polynomial) was chosen using the test set.

$$w, b$$

Training/cross validation/test set

Training/cross validation/test set

Training error:
$$J_{train}(\vec{w}, b) = \frac{1}{2m_{train}} \left[\sum_{i=1}^{m_{train}} (f_{\vec{w}, b}(\vec{x}^{(i)}) - y^{(i)})^2 \right]$$

Cross validation error:
$$J_{cv}(\vec{w}, b) = \frac{1}{2m_{cv}} \left[\sum_{i=1}^{m_{cv}} (f_{\vec{w}, b}(\vec{x}_{cv}^{(i)}) - y_{cv}^{(i)})^2 \right]$$
 (validation error, dev error)

Test error:
$$J_{test}(\vec{w}, b) = \frac{1}{2m_{test}} \left[\sum_{i=1}^{m_{test}} (f_{\vec{w}, b}(\vec{x}_{test}^{(i)}) - y_{test}^{(i)})^2 \right]$$

Model selection

$$d=1 \quad 1. \quad f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + b$$

$$d=2 \quad 2. \quad f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + b$$

$$d=3 \quad 3. \quad f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + w_3 x^3 + b$$

⋮
⋮

$$d=10 \quad 10. \quad f_{\vec{w}, b}(\vec{x}) = w_1 x_1 + w_2 x^2 + \dots + w_{10} x^{10} + b$$

→ Pick $w_1 x_1 + \dots + w_4 x^4 + b$ $(J_{cv}(w^{<4>}, b^{<4>}))$

Estimate generalization error using test the set: $J_{test}(w^{<4>}, b^{<4>})$

Model selection – choosing a neural network architecture

1.

$$w^{(1)}, b^{(1)}$$

$$J_{cv}(\mathbf{W}^{(1)}, \mathbf{B}^{(1)})$$

→ 2.

$$w^{(2)}, b^{(2)}$$

$$J_{cv}(\mathbf{W}^{(2)}, \mathbf{B}^{(2)})$$

3.

$$w^{(3)}, b^{(3)}$$

$$J_{cv}(\mathbf{W}^{(3)}, \mathbf{B}^{(3)})$$

Train, CV

Pick $\mathbf{W}^{(2)}, \mathbf{B}^{(2)}$

Estimate generalization error using the test set:

$$J_{test}(\mathbf{W}^{(2)}, \mathbf{B}^{(2)})$$

Bias and variance

Diagnosing bias and variance

Bias/variance

$$f_{\vec{w}, b}(x) = w_1 x + b$$

→ High bias
(underfit)

$d = 1$ J_{train} is high
 J_{cv} is high

$$f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + b$$

"Just right"

$d = 2$ J_{train} is low
 J_{cv} is low

$$f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + w_3 x^3 + w_4 x^4 + b$$

High variance
(overfit)

$d = 4$ J_{train} is low
 J_{cv} is high

Understanding bias and variance

Diagnosing bias and variance

How do you tell if your algorithm has a bias or variance problem?

High bias (underfit)

J_{train} will be high

($J_{train} \approx J_{cv}$)

High variance (overfit)

$J_{cv} \gg J_{train}$

(J_{train} may be low)

High bias and high variance

J_{train} will be high

and $J_{cv} \gg J_{train}$

Bias and variance

Regularization and
bias/variance

Linear regression with regularization

Model: $f_{\vec{w}, b}(x) = \sum_m w_m x^m + b$

$$J(\vec{w}, b) = \frac{1}{2m} \sum_{i=1}^n \left(f_{\vec{w}, b}(\vec{x}^{(i)}) - y^{(i)} \right)^2 + \frac{\lambda}{2m} \sum_{j=1}^n w_j^2$$

Large λ
High bias (underfit)

$$\lambda = 10,000 \quad w_1 \approx 0, w_2 \approx 0$$
$$f_{\vec{w}, b}(\vec{x}) \approx b$$

Intermediate λ

$$\lambda$$

Small λ
High variance (overfit)

$$\lambda = 0$$

Choosing the regularization parameter λ

Model: $f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + w_3 x^3 + w_4 x^4 + b$

Pick $w^{<5>}, b^{<5>}$

Report test error: $J_{test}(w^{<5>}, b^{<5>})$

Bias and variance as a function of regularization parameter λ

$$J(\vec{w}, b) = \frac{1}{2m} \sum_{f=1}^m (\vec{w}, b(\vec{x}^{(i)}) - y^{(i)})^2 + \frac{\lambda}{2m} \sum_{j=1}^n w_j^2$$

Bias and variance

Establishing a baseline level of performance

Speech recognition example

Human level performance

: 10.6% ↕ 0.2%
: 10.8% ↕ 4.0%
: 14.8%

Training error J_{train}

Cross validation error J_{cv}

Establishing a baseline level of performance

What is the level of error you can reasonably hope to get to?

- Human level performance
- Competing algorithms performance
- Guess based on experience

Bias/variance examples

Bias and variance

Learning curves

Learning curves

J_{train} = training error

J_{cv} = cross validation error

$$f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + b$$

High bias

if a learning algorithm suffers from high bias, getting more training data will not (by itself) help much.

High variance

if a learning algorithm suffers from high variance, getting more training data is likely to help.

$$f_{\vec{w},b}(x) = w_1x + w_2x^2 + w_3x^3 + w_4x^4 + b \quad (\text{with small } \lambda)$$

Bias and variance

Deciding what to try next
revisited

Debugging a learning algorithm

You've implemented regularized linear regression on housing prices

$$J(\vec{w}, b) = \frac{1}{2m} \sum_{i=1}^m (\vec{w}, b (\vec{x}^{(i)}) - y^{(i)})^2 + \frac{\lambda}{2m} \sum_{j=1}^n w_j^2$$

But it makes unacceptably large errors in predictions. What do you try next?

- Get more training examples fixes high variance
- Try smaller sets of features $x, x^2, x^3, x^4, x^5, \dots$ fixes high variance
- Try getting additional features ← fixes high bias
- Try adding polynomial features $(x_1^2, x_2^2, x_1 x_2, etc)$ fixes high bias
- Try decreasing λ ← fixes high bias
- Try increasing λ ↘ fixes high variance

Bias and variance

Bias/variance and
neural networks

The bias variance tradeoff

$$f_{\vec{w}, b}(x) = w_1 x + b$$

Simple model

High bias

$$f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + b$$

$$f_{\vec{w}, b}(x) = w_1 x + w_2 x^2 + w_3 x^3 + w_4 x^4 + b$$

Complex model

High variance

tradeoff

Neural networks and bias variance

Large neural networks are low bias machines

Neural networks and regularization

A large neural network will usually do as well or better than a smaller one so long as regularization is chosen appropriately.

Neural network regularization

$$J(\mathbf{W}, \mathbf{B}) = \frac{1}{m} \sum_{i=1}^m \underbrace{L(f(\mathbf{x}^{(i)}), y^{(i)})}_{\text{all weights } \mathbf{W}} + \frac{\lambda}{2m} \underbrace{(\mathbf{w}^2)}_{b}$$

Unregularized MNIST model

```
layer_1 = Dense(units=25, activation="relu")
layer_2 = Dense(units=15, activation="relu")
layer_3 = Dense(units=1, activation="sigmoid")
model = Sequential([layer_1, layer_2, layer_3])
```

Regularized MNIST model


```
layer_1 = Dense(units=25, activation="relu", kernel_regularizer=L2(0.01))
layer_2 = Dense(units=15, activation="relu", kernel_regularizer=L2(0.01))
layer_3 = Dense(units=1, activation="sigmoid", kernel_regularizer=L2(0.01))
model = Sequential([layer_1, layer_2, layer_3])
```

Machine learning development process

Iterative loop of
ML development

Iterative loop of ML development

Spam classification example

From: cheapsales@buystufffromme.com
To: Andrew Ng
Subject: Buy now!

Deal of the week! Buy now!
Rolex w4tchs - \$100
Medlcine (any kind) - £50
Also low cost M0rgages
available.

From: Alfred Ng
To: Andrew Ng
Subject: Christmas dates?

Hey Andrew,
Was talking to Mom about plans
for Xmas. When do you get off
work. Meet Dec 22?
Alf

Building a spam classifier

Supervised learning: \vec{x} = features of email
 y = spam (1) or not spam (0)

Features: list the top 10,000 words to compute $x_1, x_2, \dots, x_{10,000}$

$$\vec{x} = \begin{bmatrix} 0 & a \\ 1 & andrew \\ 2 & buy \\ 1 & deal \\ 0 & discount \\ \vdots & \vdots \end{bmatrix}$$

From: cheapsales@buystufffromme.com

To: Andrew Ng

Subject: Buy now!

Deal of the week! Buy now!

Rolex w4tchs - \$100

Medlcine (any kind) - £50

Also low cost M0rgages available.

Building a spam classifier

How to try to reduce your spam classifier's error?

- Collect more data. E.g., “Honeypot” project.
- Develop sophisticated features based on email routing (from email header).
- Define sophisticated features from email body.
E.g., should “discounting” and “discount” be treated as the same word.
- Design algorithms to detect misspellings.
E.g., w4tches, med1cine, m0rtgage.

Iterative loop of ML development

Machine learning development process

Error analysis

Error analysis

$m_{cv} = \frac{500}{5000}$ examples in cross validation set.

Algorithm misclassifies 100 of them.

Manually examine 100 examples and categorize them based on common traits.

- Pharma: 21 more data features
- Deliberate misspellings (w4tches, med1cine): 3
- Unusual email routing: 7
- Steal passwords (phishing): 18 more data features
- Spam message in embedded image: 5

Building a spam classifier

How to try to reduce your spam classifier's error?

- Collect more data. E.g., “Honeypot” project.
- Develop sophisticated features based on email routing (from email header).
- Define sophisticated features from email body.
E.g., should “discounting” and “discount” be treated as the same word.
- Design algorithms to detect misspellings.
E.g., w4tches, med1cine, m0rtgage.

Iterative loop of ML development

Machine learning development process

Adding data

Adding data

- Add more data of everything. E.g., “Honeypot” project.
- Add more data of the types where error analysis has indicated it might help.

Pharma spam

E.g., Go to unlabeled data and find more examples of Pharma related spam.

(X,Y)

Data augmentation

Augmentation: modifying an existing training example to create a new training example.

Data augmentation by introducing distortions

Data augmentation for speech

Speech recognition example

Original audio (voice search: "What is today's weather?")

+ Noisy background: Crowd

+ Noisy background: Car

+ Audio on bad cellphone connection

Data augmentation by introducing distortions

Distortion introduced should be representation of the type of noise/distortions in the test set.

Audio:
Background noise,
bad cellphone connection

Usually does not help to add purely random/meaningless noise to your data.

x_i =intensity (brightness) of pixel i
 $x_i \leftarrow x_i + \text{random noise}$

[Adam Coates and Tao Wang]

Data synthesis

Synthesis: using artificial data inputs to create a new training example.

Artificial data synthesis for photo OCR

[<http://www.publicdomainpictures.net/view-image.php?image=5745&picture=times-square>]

Artificial data synthesis for photo OCR

Real data

[Adam Coates and Tao Wang]

Artificial data synthesis for photo OCR

Real data

Synthetic data

[Adam Coates and Tao Wang]

Engineering the data used by your system

Conventional
model-centric
approach:

$AI = \text{Code} + \text{Data}$
(algorithm/model)

Work on this

Data-centric
approach:

$AI = \text{Code} + \text{Data}$
(algorithm/model)

Work on this

Machine learning development process

Transfer learning: using data
from a different task

Transfer learning

Option 1: only train **output layers** parameters.

Option 2: **train all parameters**.

Why does transfer learning work?

use the same input type

Edges

Corners

Curves / basic shapes

Transfer learning summary

- 1. Download neural network parameters pretrained on a large dataset with same input type (e.g., images, audio, text) as your application (or train your own). *1M*
- 2. Further train (fine tune) the network on your own data. *1000*
50

Machine learning development process

Full cycle of a
machine learning project

Full cycle of a machine learning project

Deployment

→ Software engineering may be needed for:

- Ensure reliable and efficient predictions
- Scaling
- Logging
- System monitoring
- Model updates

MLOps
machine learning
operations

Machine learning development process

Fairness, bias, and ethics

Bias

Hiring tool that discriminates against women.

Facial recognition system matching dark skinned individuals to criminal mugshots.

Biased bank loan approvals.

Toxic effect of reinforcing negative stereotypes.

Adverse use cases

Deepfakes

Spreading toxic/incendiary speech through optimizing for engagement.

Generating fake content for commercial or political purposes.

Using ML to build harmful products, commit fraud etc.

Spam vs anti-spam : fraud vs anti-fraud.

Guidelines

Get a diverse team to brainstorm things that might go wrong, with emphasis on possible harm to vulnerable groups.

Carry out literature search on standards/guidelines for your industry.

Audit systems against possible harm prior to deployment.

Develop mitigation plan (if applicable), and after deployment, monitor for possible harm.

Skewed datasets (optional)

Error metrics for
skewed datasets

Rare disease classification example

Train classifier $f_{\vec{w}, b}(\vec{x})$

($y = 1$ if disease present,
 $y = 0$ otherwise)

Find that you've got 1% error on test set
(99% correct diagnoses)

Only 0.5% of patients have the disease

`print("y=0")`

99.5% accuracy, 0.5% error
1%
1.2%

Precision/recall

$y = 1$ in presence of rare class we want to detect.

Actual Class			
		1 0	
Predict -ed Class	1	True positive 15	False positive 5
	0	False negative 10	True negative 70

↓ ↓

25 75

`print("y=0")`

Precision:

(of all patients where we predicted $y = 1$, what fraction actually have the rare disease?)

$$\frac{\text{True positives}}{\#\text{predicted positive}} = \frac{\text{True positives}}{\text{True pos} + \text{False pos}} = \frac{15}{15+5} = 0.75$$

Recall: ←

(of all patients that actually have the rare disease, what fraction did we correctly detect as having it?)

$$\frac{\text{True positives}}{\#\text{actual positive}} = \frac{\text{True positives}}{\text{True pos} + \text{False neg}} = \frac{15}{15+10} = 0.6$$

Skewed datasets (optional)

Trading off precision
and recall

Trading off precision and recall

Logistic regression: $0 < f_{\vec{w}, b}(\vec{x}) < 1$

- Predict 1 if $f_{\vec{w}, b}(\vec{x}) \geq 0.5$ ~~0.7~~ ~~0.1~~ ~~0.3~~
- Predict 0 if $f_{\vec{w}, b}(\vec{x}) < 0.5$ ~~0.7~~ ~~0.1~~ ~~0.3~~

$$\text{precision} = \frac{\text{true positives}}{\text{total predicted positive}}$$

$$\text{recall} = \frac{\text{true positives}}{\text{total actual positive}}$$

Suppose we want to predict $y = 1$ (rare disease) only if very confident.

→ higher precision, lower recall.

Suppose we want to avoid missing too many cases of rare disease (when in doubt predict $y = 1$)

→ lower precision, higher recall.

More generally predict 1 if: $f_{\vec{w}, b}(\vec{x}) \geq \underline{\text{threshold}}$.

F1 score

How to compare precision/recall numbers?

	Precision (P)	Recall (R)	Average	F_1 score
Algorithm 1	0.5	0.4	0.45 0.4 0.501	0.444
Algorithm 2	0.7	0.1		0.175
Algorithm 3	0.02	1.0		0.0392

`print("y=1")`

~~$$\text{Average} = \frac{P+R}{2}$$~~

$$F1 \text{ score} = \frac{1}{2} \left(\frac{1}{P} + \frac{1}{R} \right) = 2 \frac{PR}{P+R}$$

Copyright Notice

These slides are distributed under the Creative Commons License.

[DeepLearning.AI](#) makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite [DeepLearning.AI](#) as the source of the slides.

For the rest of the details of the license, see <https://creativecommons.org/licenses/by-sa/2.0/legalcode>

Decision Trees

Decision Tree Model

Cat classification example

	Ear shape (x_1)	Face shape(x_2)	Whiskers (x_3)	Cat
	Pointy ↗	Round ↗	Present ↗	1
	Floppy ↗	Not round ↗	Present	1
	Floppy	Round	Absent ↗	0
	Pointy	Not round	Present	0
	Pointy	Round	Present	1
	Pointy	Round	Absent	1
	Floppy	Not round	Absent	0
	Pointy	Round	Absent	1
	Floppy	Round	Absent	0
	Floppy	Round	Absent	0

Categorical (discrete values) X Y

Decision Tree

New test example

Ear shape: Pointy
Face shape: Round
Whiskers: Present

Decision Tree

Decision Trees

Learning Process

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

4/4 cats

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision Tree Learning

Decision 1: How to choose what feature to split on at each node?

Maximize purity (or minimize impurity)

Decision Tree Learning

Decision 1: How to choose what feature to split on at each node?

Maximize purity (or minimize impurity)

Decision Tree Learning

Decision 2: When do you stop splitting?

- When a node is 100% one class
- When splitting a node will result in the tree exceeding a maximum depth

Decision Tree Learning

Decision 2: When do you stop splitting?

- When a node is 100% one class
- When splitting a node will result in the tree exceeding a maximum depth

Decision Tree Learning

Decision 2: When do you stop splitting?

- When a node is 100% one class
- When splitting a node will result in the tree exceeding a maximum depth
- When improvements in purity score are below a threshold
- When number of examples in a node is below a threshold

Decision Tree Learning

Decision 2: When do you stop splitting?

- When a node is 100% one class
- When splitting a node will result in the tree exceeding a maximum depth
- When improvements in purity score are below a threshold
- When number of examples in a node is below a threshold

Decision Tree Learning

Measuring purity

Entropy as a measure of impurity

p_1 = fraction of examples that are cats

Entropy as a measure of impurity

p_1 = fraction of examples that are cats

$$p_0 = 1 - p_1$$

$$H(p_1) = -p_1 \log_2(p_1) - p_0 \log_2(p_0)$$

$$= -p_1 \log_2(p_1) - (1 - p_1) \log_2(1 - p_1)$$

Note: “ $0 \log(0)$ ” = 0

Decision Tree Learning

Choosing a split: Information Gain

Choosing a split

$$p_1 = \frac{5}{10} = 0.5 \\ H(0.5) = 1$$

$$p_1 = \frac{4}{5} = 0.8 \\ H(0.8) = 0.72 \\ H(0.5) - \left(\frac{4}{5} H(0.8) + \frac{1}{5} H(0.2) \right) = 0.28$$

$$p_1 = \frac{4}{7} = 0.57 \\ H(0.57) = 0.99 \\ H(0.5) - \left(\frac{4}{7} H(0.57) + \frac{3}{7} H(0.33) \right) = 0.03$$

$$p_1 = \frac{3}{4} = 0.75 \\ H(0.75) = 0.81 \\ H(0.5) - \left(\frac{3}{4} H(0.75) + \frac{1}{4} H(0.33) \right) = 0.12$$

Information Gain

$$p_1^{\text{left}} = \frac{4}{10} = 0.4$$
$$w^{\text{left}} = \frac{5}{10}$$

Information gain

$$= H(p_1^{\text{root}}) - \left(w^{\text{left}} H(p_1^{\text{left}}) + w^{\text{right}} H(p_1^{\text{right}}) \right)$$

$$p_1^{\text{right}} = \frac{5}{10} = 0.5$$
$$w^{\text{right}} = \frac{5}{10}$$

Decision Tree Learning

Putting it together

Decision Tree Learning

- Start with all examples at the root node
- Calculate information gain for all possible features, and pick the one with the highest information gain
- Split dataset according to selected feature, and create left and right branches of the tree
- Keep repeating splitting process until stopping criteria is met:
 - When a node is 100% one class
 - When splitting a node will result in the tree exceeding a maximum depth
 - Information gain from additional splits is less than threshold
 - When number of examples in a node is below a threshold

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive splitting

Recursive algorithm

Decision Tree Learning

Using one-hot encoding of categorical features

Features with three possible values

	Ear shape (x_1)	Face shape (x_2)	Whiskers (x_3)	Cat (y)
	Pointy ↗	Round	Present	1
	Oval	Not round	Present	1
	Oval ↗	Round	Absent	0
	Pointy	Not round	Present	0
	Oval	Round	Present	1
	Pointy	Round	Absent	1
	Floppy ↗	Not round	Absent	0
	Oval	Round	Absent	1
	Floppy	Round	Absent	0
	Floppy	Round	Absent	0

3 possible values

One hot encoding

Ear shape	Pointy ears	Floppy ears	Oval ears	Face shape	Whiskers	Cat	
	Pointy	1	0	0	Round	Present	1
	Oval	0	0	1	Not round	Present	1
	Oval	0	0	1	Round	Absent	0
	Pointy	1	0	0	Not round	Present	0
	Oval	0	0	1	Round	Present	1
	Pointy	1	0	0	Round	Absent	1
	Floppy	0	1	0	Not round	Absent	0
	Oval	0	0	1	Round	Absent	1
	Floppy	0	1	0	Round	Absent	0
	Floppy	0	1	0	Round	Absent	0

One hot encoding

If a categorical feature can take on k values,
create k binary features (0 or 1 valued).

One hot encoding

Ear shape	Pointy ears	Floppy ears	Oval ears	Face shape	Whiskers	Cat	
	Pointy	1	0	0	Round	Present	1
	Oval	0	0	1	Not round	Present	1
	Oval	0	0	1	Round	Absent	0
	Pointy	1	0	0	Not round	Present	0
	Oval	0	0	1	Round	Present	1
	Pointy	1	0	0	Round	Absent	1
	Floppy	0	1	0	Not round	Absent	0
	Oval	0	0	1	Round	Absent	1
	Floppy	0	1	0	Round	Absent	0
	Floppy	0	1	0	Round	Absent	0

One hot encoding and neural networks

Pointy ears	Floppy ears	Round ears	Face shape	Whiskers	Cat	
	1	0	0	Round 1	Present 1	1
	0	0	1	Not round 0	Present 1	1
	0	0	1	Round 1	Absent 0	0
	1	0	0	Not round 0	Present 1	0
	0	0	1	Round 1	Present 1	1
	1	0	0	Round 1	Absent 0	1
	0	1	0	Not round 0	Absent 0	1
	0	0	1	Round 1	Absent 0	1
	0	1	0	Round 1	Absent 0	1
	0	1	0	Round 1	Absent 0	1

Decision Tree Learning

Continuous valued features

Continuous features

Ear shape	Face shape	Whiskers	Weight (lbs.)	Cat
	Pointy	Round	Present	7.2
	Floppy	Not round	Present	8.8
	Floppy	Round	Absent	15
	Pointy	Not round	Present	9.2
	Pointy	Round	Present	8.4
	Pointy	Round	Absent	7.6
	Floppy	Not round	Absent	11
	Pointy	Round	Absent	10.2
	Floppy	Round	Absent	18
	Floppy	Round	Absent	20

Splitting on a continuous variable

Weight ≤ 8 lbs.

Weight ≤ 9 lbs.

$$H(0.5) - \left(\frac{2}{10} H\left(\frac{2}{2}\right) + \frac{8}{10} H\left(\frac{3}{8}\right) \right) = 0.24$$

$$H(0.5) - \left(\frac{4}{10} H\left(\frac{4}{4}\right) + \frac{6}{10} H\left(\frac{1}{6}\right) \right) = 0.61$$

$$H(0.5) - \left(\frac{7}{10} H\left(\frac{5}{7}\right) + \frac{3}{10} H\left(\frac{0}{3}\right) \right) = 0.40$$

Decision Tree Learning

Regression Trees (optional)

Regression with Decision Trees: Predicting a number

	Ear shape	Face shape	Whiskers	Weight (lbs.)
	Pointy	Round	Present	7.2
	Floppy	Not round	Present	8.8
	Floppy	Round	Absent	15
	Pointy	Not round	Present	9.2
	Pointy	Round	Present	8.4
	Pointy	Round	Absent	7.6
	Floppy	Not round	Absent	11
	Pointy	Round	Absent	10.2
	Floppy	Round	Absent	18
	Floppy	Round	Absent	20

Regression with Decision Trees

Choosing a split

$$w^{\text{left}} = \frac{5}{10} \text{ and } w^{\text{right}} = \frac{5}{10}$$

$$20.51 - \left(\frac{5}{10} * 1.47 + \frac{5}{10} * 21.87 \right) = 8.84$$

←

$$w^{\text{left}} = \frac{7}{10} \text{ and } w^{\text{right}} = \frac{3}{10}$$

$$20.51 - \left(\frac{7}{10} * 27.80 + \frac{3}{10} * 1.37 \right) = 0.64$$

$$w^{\text{left}} = \frac{4}{10} \text{ and } w^{\text{right}} = \frac{6}{10}$$

$$20.51 - \left(\frac{4}{10} * 0.75 + \frac{6}{10} * 23.32 \right) = 6.22$$

Tree ensembles

Using multiple decision trees

Trees are highly sensitive to small changes of the data

Tree ensemble

New test example

Ear shape: Pointy
Face shape: Not Round
Whiskers: Present

Prediction: Cat

Prediction: Not cat

Prediction: Cat

Final prediction: Cat

Tree ensembles

Sampling with replacement

Sampling with replacement

Sampling with replacement:

Sampling with replacement

Ear shape	Face shape	Whiskers	Cat
	Pointy	Round	Present 1
	Floppy	Not round	Absent 0
	Pointy	Round	Absent 1
	Pointy	Not round	Present 0
	Floppy	Not round	Absent 0
	Pointy	Round	Absent 1
	Pointy	Round	Present 1
	Floppy	Not round	Present 1
	Floppy	Round	Absent 0
	Pointy	Round	Absent 1

Tree ensembles

Random forest algorithm

Generating a tree sample

Given training set of size m

For $b = 1$ to B :

Use sampling with replacement to create a new training set of size m

Train a decision tree on the new dataset

Ear shape	Face shape	Whiskers	Cat
Pointy	Round	Present	Yes
Floppy	Round	Absent	No
Floppy	Round	Absent	No
Pointy	Round	Present	Yes
Pointy	Not Round	Present	Yes
Floppy	Not Round	Absent	No
Floppy	Not Round	Present	Yes
Pointy	Not Round	Absent	No
Pointy	Not Round	Absent	No
Pointy	Not Round	Present	Yes

Ear shape	Face shape	Whiskers	Cat
Pointy	Round	Present	Yes
Pointy	Round	Absent	Yes
Floppy	Not Round	Absent	No
Floppy	Not Round	Absent	No
Pointy	Round	Absent	Yes
Floppy	Round	Absent	No
Floppy	Round	Absent	No
Pointy	Not Round	Absent	No
Pointy	Not Round	Present	Yes

Bagged decision tree

Randomizing the feature choice

At each node, when choosing a feature to use to split, if n features are available, pick a random subset of $k < n$ features and allow the algorithm to only choose from that subset of features.

$$k = \sqrt{n}$$

Random forest algorithm

Tree ensembles

XGBoost

Boosted trees intuition

Given training set of size m

For $b = 1$ to B :

Use sampling with replacement to create a new training set of size m

But instead of picking from all examples with equal ($1/m$) probability, make it more likely to pick examples that the previously trained trees misclassify

Train a decision tree on the new dataset

Ear shape	Face shape	Whiskers	Cat
Pointy	Round	Present	Yes
Floppy	Round	Absent	No
Floppy	Round	Absent	No
Pointy	Round	Present	Yes
Pointy	Not Round	Present	Yes
Floppy	Round	Absent	No
Floppy	Round	Present	Yes
Pointy	Not Round	Absent	No
Pointy	Not Round	Absent	No
Pointy	Not Round	Present	Yes

Ear shape	Face shape	Whiskers	Prediction
Pointy	Round	Present	Cat
Floppy	Not Round	Present	Not cat
Floppy	Round	Absent	Not cat
Pointy	Not Round	Present	Not cat
Pointy	Round	Present	Cat
Pointy	Round	Absent	Not cat
Floppy	Not Round	Absent	Not cat
Pointy	Round	Absent	Not cat
Floppy	Round	Absent	Not cat
Floppy	Round	Absent	Not cat

1, 2, ..., b-1 b

XGBoost (eXtreme Gradient Boosting)

- Open source implementation of boosted trees
- Fast efficient implementation
- Good choice of default splitting criteria and criteria for when to stop splitting
- Built in regularization to prevent overfitting
- Highly competitive algorithm for machine learning competitions (eg: Kaggle competitions)

Using XGBoost

Classification


```
→ from xgboost import XGBClassifier  
→ model = XGBClassifier()  
  
→ model.fit(X_train, y_train)  
→ y_pred = model.predict(X_test)
```

Regression

```
from xgboost import XGBRegressor  
  
model = XGBRegressor()  
  
model.fit(X_train, y_train)  
y_pred = model.predict(X_test)
```

Conclusion

When to use decision trees

Decision Trees vs Neural Networks

Decision Trees and Tree ensembles

- Works well on tabular (structured) data
- Not recommended for unstructured data (images, audio, text)
- Fast

Decision Trees vs Neural Networks

Decision Trees and Tree ensembles

- Works well on tabular (structured) data
- Not recommended for unstructured data (images, audio, text)
- Fast
- Small decision trees may be human interpretable

Neural Networks

- Works well on all types of data, including tabular (structured) and unstructured data
- May be slower than a decision tree
- Works with transfer learning
- When building a system of multiple models working together, it might be easier to string together multiple neural networks