

Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group
NICTA
and

College of Engineering and Computer Science
The Australian National University

Canberra
February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Outlines

Overview
Introduction
Linear Algebra
Probability
Linear Regression 1
Linear Regression 2
Linear Classification 1
Linear Classification 2
Neural Networks 1
Neural Networks 2
Kernel Methods
Sparse Kernel Methods
Graphical Models 1
Graphical Models 2
Graphical Models 3
Mixture Models and EM 1
Mixture Models and EM 2
Approximate Inference
Sampling
Principal Component Analysis
Sequential Data 1
Sequential Data 2
Combining Models
Selected Topics
Discussion and Summary

Part V

Linear Regression 1

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Regression

- Given a training data set of N observations $\{\mathbf{x}_n\}$ and target values t_n .
- Goal : Learn to predict the value of one ore more target values t given a new value of the input \mathbf{x} .
- Example: Polynomial curve fitting (see Introduction).

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Supervised Learning

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Training Phase

Test Phase

Linear Basis Function Models

- Linear combination of **fixed** nonlinear basis functions

$$y(\mathbf{x}, \mathbf{w}) = \sum_{j=0}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x})$$

- parameter $\mathbf{w} = (w_0, \dots, w_{M-1})^T$
- basis functions $\boldsymbol{\phi}(\mathbf{x}) = (\phi_0(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}))^T$
- convention $\phi_0(\mathbf{x}) = 1$
- w_0 is the **bias parameter**

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Polynomial Basis Functions

- Scalar input variable x

$$\phi_j(x) = x^j$$

- Limitation : Polynomials are global functions of the input variable x .
- Extension: Split the input space into regions and fit a different polynomial to each region (spline functions).

'Gaussian' Basis Functions

- Scalar input variable x

$$\phi_j(x) = \exp \left\{ -\frac{(x - \mu_j)^2}{2s^2} \right\}$$

- Not a probability distribution.
- No normalisation required, taken care of by the model parameters w .

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Sigmoidal Basis Functions

- Scalar input variable x

$$\phi_j(x) = \sigma\left(\frac{x - \mu_j}{s}\right)$$

where $\sigma(a)$ is the logistic sigmoid function defined by

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

- $\sigma(a)$ is related to the hyperbolic tangent $\tanh(a)$ by
 $\tanh(a) = 2\sigma(a) - 1$.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Other Basis Functions

- Fourier Basis : each basis function represents a specific frequency and has infinite spatial extent.
- Wavelets : localised in both space and frequency (also mutually orthogonal to simplify application).
- Splines (piecewise polynomials restricted to regions of the input space; additional constraints where pieces meet, e.g. smoothness constraints → conditions on the derivatives).

Linear
SplinesQuadratic
SplinesCubic
SplinesQuartic
Splines

Approximate the points

$\{(0, 0), (1, 1), (2, -1), (3, 0), (4, -2), (5, 1)\}$ by different splines.

- No special assumption about the basis functions $\phi_j(\mathbf{x})$. In the simplest case, one can think of $\phi_j(\mathbf{x}) = \mathbf{x}$.
- Assume target t is given by

$$t = \underbrace{y(\mathbf{x}, \mathbf{w})}_{\text{deterministic}} + \underbrace{\epsilon}_{\text{noise}}$$

where ϵ is a zero-mean Gaussian random variable with precision (inverse variance) β .

- Thus

$$p(t | \mathbf{x}, \mathbf{w}, \beta) = \mathcal{N}(t | y(\mathbf{x}, \mathbf{w}), \beta^{-1})$$

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- Likelihood of one target t given the data \mathbf{x}

$$p(t \mid \mathbf{x}, \mathbf{w}, \beta) = \mathcal{N}(t \mid y(\mathbf{x}, \mathbf{w}), \beta^{-1})$$

- Set of inputs \mathbf{X} with corresponding target values \mathbf{t} .
- Assume data are **independent and identically distributed** (i.i.d.) (means : data are drawn independent and from the same distribution). The likelihood of the target \mathbf{t} is then

$$\begin{aligned} p(\mathbf{t} \mid \mathbf{X}, \mathbf{w}, \beta) &= \prod_{n=1}^N \mathcal{N}(t_n \mid y(\mathbf{x}_n, \mathbf{w}), \beta^{-1}) \\ &= \prod_{n=1}^N \mathcal{N}(t_n \mid \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1}) \end{aligned}$$

- From now on drop the conditioning variable \mathbf{X} from the notation, as with supervised learning we do not seek to model the distribution of the input data.

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- Consider the **logarithm of the likelihood** $p(\mathbf{t} | \mathbf{w}, \beta)$ (the logarithm is a monoton function!)

$$\begin{aligned}\ln p(\mathbf{t} | \mathbf{w}, \beta) &= \sum_{n=1}^N \ln \mathcal{N}(t_n | \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1}) \\ &= \sum_{n=1}^N \ln \left(\sqrt{\frac{\beta}{2\pi}} \exp \left\{ -\frac{\beta}{2} (t_n - \mathbf{w}^T \phi(\mathbf{x}_n))^2 \right\} \right) \\ &= \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta E_D(\mathbf{w})\end{aligned}$$

where the **sum-of-squares error function** is

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^N \{t_n - \mathbf{w}^T \phi(x_n)\}^2.$$

- $\arg \max_{\mathbf{w}} \ln p(\mathbf{t} | \mathbf{w}, \beta) \rightarrow \arg \min_{\mathbf{w}} E_D(\mathbf{w})$

ISML

2013

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- Goal: Find a more compact representation.
- Rewrite the **error function**

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^N \{t_n - \mathbf{w}^T \phi(x_n)\}^2 = \frac{1}{2} (\mathbf{t} - \Phi \mathbf{w})^T (\mathbf{t} - \Phi \mathbf{w})$$

where $\mathbf{t} = (t_1, \dots, t_N)^T$, and

$$\Phi = \begin{bmatrix} \phi_0(\mathbf{x}_1) & \phi_1(\mathbf{x}_1) & \dots & \phi_{M-1}(\mathbf{x}_1) \\ \phi_0(\mathbf{x}_2) & \phi_1(\mathbf{x}_2) & \dots & \phi_{M-1}(\mathbf{x}_2) \\ \vdots & \vdots & \ddots & \vdots \\ \phi_0(\mathbf{x}_N) & \phi_1(\mathbf{x}_N) & \dots & \phi_{M-1}(\mathbf{x}_N) \end{bmatrix}$$

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- The log likelihood is now

$$\begin{aligned}\ln p(\mathbf{t} | \mathbf{w}, \beta) &= \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta E_D(\mathbf{w}) \\ &= \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta \frac{1}{2} (\mathbf{t} - \Phi \mathbf{w})^T (\mathbf{t} - \Phi \mathbf{w})\end{aligned}$$

- Find critical points of $\ln p(\mathbf{t} | \mathbf{w}, \beta)$.
- Directional derivative in direction ξ

$$\mathcal{D} \ln p(\mathbf{t} | \mathbf{w}, \beta)(\xi) = \beta \xi^T (\Phi^T \mathbf{t} - \Phi^T \Phi \mathbf{w})$$

shall be zero in all directions ξ . Therefore

$$0 = \Phi^T \mathbf{t} - \Phi^T \Phi \mathbf{w},$$

- which results in

$$\mathbf{w}_{ML} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{t} = \Phi^\dagger \mathbf{t}$$

where Φ^\dagger is the Moore-Penrose pseudo-inverse of the matrix Φ .

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- Found a critical point \mathbf{w}_{ML} for $\ln p(\mathbf{t} | \mathbf{w}, \beta)$. Is it a maximum, a minimum, or a saddle point?
- Calculate the second directional derivative

$$\begin{aligned}\mathcal{D}^2 \ln p(\mathbf{t} | \mathbf{w}, \beta)(\boldsymbol{\xi}, \boldsymbol{\xi}) &= -\beta \boldsymbol{\xi}^T \boldsymbol{\Phi}^T \boldsymbol{\Phi} \boldsymbol{\xi} \\ &= -\beta (\boldsymbol{\Phi} \boldsymbol{\xi})^T \boldsymbol{\Phi} \boldsymbol{\xi} \\ &= -\beta \|\boldsymbol{\Phi} \boldsymbol{\xi}\|^2 \leq 0\end{aligned}$$

- We found a maximum.
- (Is it enough to check the second directional derivative in two directions $\boldsymbol{\xi}$ which are the same? Yes, because for any bilinear function $g(\boldsymbol{\xi}, \boldsymbol{\eta})$, symmetric in its arguments,

$$\begin{aligned}&\frac{1}{2} [g(\boldsymbol{\xi}, \boldsymbol{\xi}) + g(\boldsymbol{\eta}, \boldsymbol{\eta}) - g(\boldsymbol{\xi} - \boldsymbol{\eta}, \boldsymbol{\xi} - \boldsymbol{\eta})] \\&= \frac{1}{2} [g(\boldsymbol{\xi}, \boldsymbol{\xi}) + g(\boldsymbol{\eta}, \boldsymbol{\eta}) - g(\boldsymbol{\xi}, \boldsymbol{\xi}) - g(\boldsymbol{\eta}, \boldsymbol{\eta}) + g(\boldsymbol{\xi}, \boldsymbol{\eta}) + g(\boldsymbol{\eta}, \boldsymbol{\xi})] \\&= \frac{1}{2} [g(\boldsymbol{\xi}, \boldsymbol{\eta}) + g(\boldsymbol{\eta}, \boldsymbol{\xi})] = g(\boldsymbol{\xi}, \boldsymbol{\eta})\end{aligned}$$

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Maximum Likelihood and Least Squares

- The log likelihood with the optimal \mathbf{w}_{ML} is now

$$\ln p(\mathbf{t} | \mathbf{w}_{ML}, \beta)$$

$$= \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta \frac{1}{2} (\mathbf{t} - \Phi \mathbf{w}_{ML})^T (\mathbf{t} - \Phi \mathbf{w}_{ML})$$

- Find critical points of $\ln p(\mathbf{t} | \mathbf{w}, \beta)$ wrt β ,

$$\frac{\partial \ln p(\mathbf{t} | \mathbf{w}_{ML}, \beta)}{\partial \beta} = 0$$

results in

$$\frac{1}{\beta_{ML}} = \frac{1}{N} (\mathbf{t} - \Phi \mathbf{w}_{ML})^T (\mathbf{t} - \Phi \mathbf{w}_{ML})$$

- Note: We can first find the maximum likelihood for \mathbf{w} as this does **not depend** on β . Then we can use \mathbf{w}_{ML} to find the maximum likelihood solution for β .
- Could we have chosen optimisation wrt β first, and then wrt to \mathbf{w} ?

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Geometry of Least Squares

- Target vector $\mathbf{t} = (t_1, \dots, t_N)^T \in \mathbb{R}^N$
- Basis vectors $\varphi_j = (\Phi_{j1}, \dots, \Phi_{jN})^T = (\phi_j(\mathbf{x}_1), \dots, \phi_j(\mathbf{x}_N))^T \in \mathbb{R}^N$ span a subspace \mathcal{S}
- Find \mathbf{w} such that $\mathbf{y} = (y(\mathbf{x}_1, \mathbf{w}), \dots, y(\mathbf{x}_N, \mathbf{w}))^T \in \mathcal{S}$ is closest to \mathbf{t} .

Sequential Learning - Stochastic Gradient Descent

- For large data sets, calculating the maximum likelihood parameters \mathbf{w}_{ML} and β_{ML} may be costly.
- For real-time applications, never all data in memory.
- Use a **sequential algorithms** (**online** algorithm).
- If the error function is a sum over data points $E = \sum_n E_n$, then
 - ➊ initialise $\mathbf{w}^{(0)}$ to some starting value
 - ➋ update the parameter vector at iteration $\tau + 1$ by

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_n,$$

where E_n is the error function after presenting the n th data set, and η is the **learning rate**.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Sequential Learning - Stochastic Gradient Descent

- For the sum-of-squares error function, stochastic gradient descent results in

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \left(t_n - \mathbf{w}^{(\tau)T} \phi(\mathbf{x}_n) \right) \phi(\mathbf{x}_n)$$

- The value for the learning rate must be chosen carefully. A too large learning rate may prevent the algorithm from converging. A too small learning rate does not follow the data too slowly.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Regularized Least Squares

- Add regularisation in order to prevent overfitting

$$E_D(\mathbf{w}) + \lambda E_W(\mathbf{w})$$

with regularisation coefficient λ .

- Simple quadratic regulariser

$$E_W(\mathbf{w}) = \frac{1}{2} \mathbf{w}^T \mathbf{w}$$

- Maximum likelihood solution

$$\mathbf{w} = (\lambda \mathbf{I} + \Phi^T \Phi)^{-1} \Phi^T \mathbf{t}$$

Regularized Least Squares

- More general regulariser

$$E_W(\mathbf{w}) = \frac{1}{2} \sum_{j=1}^M |w_j|^q$$

- $q = 1$ (lasso) leads to a sparse model if λ large enough.

$q = 0.5$

$q = 1$

$q = 2$

$q = 4$

$q = 2$ is usual, because each direction of w has no disparity

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Comparison of Quadratic and Lasso Regulariser

Assume a sufficiently large regularisation coefficient λ .

Quadratic regulariser

$$\frac{1}{2} \sum_{j=1}^M w_j^2$$

Lasso regulariser

$$\frac{1}{2} \sum_{j=1}^M |w_j|$$

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Multiple Outputs

- More than 1 target variable per data point.
- \mathbf{y} becomes a vector instead of a scalar. Each dimension can be treated with a different set of basis functions (and that may be necessary if the data in the different target dimensions represent very different types of information.)
- Here we restrict ourselves to the SAME basis functions

$$\mathbf{y}(\mathbf{x}, \mathbf{w}) = \mathbf{W}^T \phi(\mathbf{x})$$

where \mathbf{y} is a K -dimensional column vector, \mathbf{W}^T is an $M \times K$ matrix of model parameters, and

$\phi(\mathbf{x}) = (\phi_0(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}), \phi_0(\mathbf{x}) = 1)$, as before.

- Define target matrix \mathbf{T} containing the target vector \mathbf{t}_n^T in the n^{th} row.

- Suppose the conditional distribution of the target vector is an isotropic Gaussian of the form

$$p(\mathbf{t} \mid \mathbf{x}, \mathbf{W}, \beta) = \mathcal{N}(\mathbf{t} \mid \mathbf{W}^T \phi(\mathbf{x}), \beta^{-1} \mathbf{I}).$$

- The log likelihood is then

$$\begin{aligned}\ln p(\mathbf{T} \mid \mathbf{X}, \mathbf{W}, \beta) &= \sum_{n=1}^N \ln \mathcal{N}(\mathbf{t}_n \mid \mathbf{W}^T \phi(\mathbf{x}_n), \beta^{-1} \mathbf{V} \mathbf{I}) \\ &= \frac{NK}{2} \ln \left(\frac{\beta}{2\pi} \right) - \frac{\beta}{2} \sum_{n=1}^N \|\mathbf{t}_n - \mathbf{W}^T \phi(\mathbf{x}_n)\|^2\end{aligned}$$

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Multiple Outputs

- Maximisation with respect to \mathbf{W} results in

$$\mathbf{W}_{ML} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{T}.$$

- For each target variable \mathbf{t}_k , we get

$$\mathbf{w}_k = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{t}_k = \Phi^\dagger \mathbf{t}_k.$$

- The solution between the different target variables decouples.
- Holds also for a general Gaussian noise distribution with arbitrary covariance matrix.
- Why? \mathbf{W} defines the mean of the Gaussian noise distribution. And the maximum likelihood solution for the mean of a multivariate Gaussian is independent of the covariance.

- Over-fitting results from a large number of basis functions and a relatively small training set.
- Regularisation can prevent overfitting, but how to find the correct value for the regularisation constant λ ?
- Frequentists viewpoint of the model complexity is the **bias-variance** trade-off.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Loss Function for Regression

- Choose an estimator $y(\mathbf{x})$ to estimate the target value t for each input \mathbf{x} .
- Choose a loss function $L(t, y(\mathbf{x}))$ which measures the difference between the target t and the estimate $y(\mathbf{x})$.
- The **expected loss** is then

$$\mathbb{E}[L] = \int \int L(t, y(\mathbf{x})) p(\mathbf{x}, t) \, d\mathbf{x} \, dt$$

- Common choice: **Squared Loss**

$$L(t, y(\mathbf{x})) = \{y(\mathbf{x}) - t\}^2.$$

- Expected loss for squared loss function

$$\mathbb{E}[L] = \int \int \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt.$$

Loss Function for Regression

- Expected loss for squared loss function

$$\mathbb{E} [L] = \int \int \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt.$$

- Minimise $\mathbb{E} [L]$ by choosing the regression function

$$y(\mathbf{x}) = \frac{\int t p(\mathbf{x}, t) \, dt}{p(\mathbf{x})} = \int t p(t \mid \mathbf{x}) \, dt = \mathbb{E}_t [t \mid \mathbf{x}]$$

(use calculus of variations to derive this result).

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

- The regression function which minimises the expected squared loss, is given by the mean of the conditional distribution $p(t | \mathbf{x})$.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

Loss Function for Regression

- Analyse the expected loss

$$\mathbb{E} [L] = \int \int \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt.$$

- Rewrite the squared loss

$$\begin{aligned}\{y(\mathbf{x}) - t\}^2 &= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}] + \mathbb{E}[t | \mathbf{x}] - t\}^2 \\ &= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}^2 + \{\mathbb{E}[t | \mathbf{x}] - t\}^2 \\ &\quad + 2 \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\} \{\mathbb{E}[t | \mathbf{x}] - t\}\end{aligned}$$

- Claim

$$\int \int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\} \{\mathbb{E}[t | \mathbf{x}] - t\} p(\mathbf{x}, t) \, d\mathbf{x} \, dt = 0.$$

Loss Function for Regression

- Claim

$$\int \int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\} \{\mathbb{E}[t | \mathbf{x}] - t\} p(\mathbf{x}, t) d\mathbf{x} dt = 0.$$

- Separate functions depending on t from function depending on \mathbf{x}

$$\int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\} \left(\int \{\mathbb{E}[t | \mathbf{x}] - t\} p(\mathbf{x}, t) dt \right) d\mathbf{x}$$

- Calculate the integral over t

$$\begin{aligned} \int \{\mathbb{E}[t | \mathbf{x}] - t\} p(\mathbf{x}, t) dt &= \mathbb{E}[t | \mathbf{x}] p(\mathbf{x}) - p(\mathbf{x}) \int \frac{t p(\mathbf{x}, t)}{p(\mathbf{x})} dt \\ &= \mathbb{E}[t | \mathbf{x}] p(\mathbf{x}) - p(\mathbf{x}) \mathbb{E}[t | \mathbf{x}] \\ &= 0 \end{aligned}$$

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

- The expected loss is now

$$\mathbb{E}[L] = \int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}^2 p(\mathbf{x}) d\mathbf{x} + \int \text{var}[t | \mathbf{x}] p(\mathbf{x}) d\mathbf{x}$$

- Minimise first term by choosing appropriate $y(\mathbf{x})$.
- Second term represents the intrinsic variability of the target data (can be regarded as noise). Independent of the choice $y(\mathbf{x})$, can not be reduced by learning a better $y(\mathbf{x})$.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

The Bias-Variance Decomposition

- Consider now the dependency on the data set \mathcal{D} .
- Prediction function now $y(\mathbf{x}; \mathcal{D})$.
- Consider again squared loss for which the optimal prediction is given by the conditional expectation $h(\mathbf{x})$

$$h(\mathbf{x}) = \mathbb{E} [t \mid \mathbf{x}] = \int t p(t \mid \mathbf{x}) dt.$$

- BUT: we can not know $h(x)$ exactly, as we would need an infinite number of training data to learn it accurately.
- Evaluate performance of algorithm by taking the expectation $\mathbb{E}_{\mathcal{D}} [L]$ over all data sets \mathcal{D}

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

The Bias-Variance Decomposition

- Taking the expectation over all data sets \mathcal{D}

$$\begin{aligned}\mathbb{E}_{\mathcal{D}} [\mathbb{E} [L]] &= \int \mathbb{E}_{\mathcal{D}} [\{y(\mathbf{x}; \mathcal{D}) - h(\mathbf{x})\}^2] p(\mathbf{x}) d\mathbf{x} \\ &\quad + \int \int \{h(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) d\mathbf{x} dt\end{aligned}$$

- Again, add and subtract the expectation $\mathbb{E}_{\mathcal{D}} [y(\mathbf{x}; \mathcal{D})]$

$$\begin{aligned}\{y(\mathbf{x}; \mathcal{D}) - h(\mathbf{x})\}^2 &= \{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}} [y(\mathbf{x}; \mathcal{D})]\}^2 \\ &\quad + \mathbb{E}_{\mathcal{D}} [y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2\end{aligned}$$

and show that the mixed term does vanish under the expectation $\mathbb{E}_{\mathcal{D}} [\dots]$.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

The Bias-Variance Decomposition

- Expected loss $\mathbb{E}_{\mathcal{D}} [L]$ over all data sets \mathcal{D}

$$\text{expected loss} = (\text{bias})^2 + \text{variance} + \text{noise}.$$

where

$$(\text{bias})^2 = \int \{\mathbb{E}_{\mathcal{D}} [y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2 p(\mathbf{x}) d\mathbf{x}$$

$$\text{variance} = \int \mathbb{E}_{\mathcal{D}} \left[\{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}} [y(\mathbf{x}; \mathcal{D})]\}^2 \right] p(\mathbf{x}) d\mathbf{x}$$

$$\text{noise} = \int \int \{h(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) d\mathbf{x} dt.$$

- **squared bias** : how much does the average prediction over all data sets differ from the desired regression function ?
- **variance** : how much do solutions for individual data sets vary around their average ?

The Bias-Variance Decomposition

Dependence of bias and variance on the model complexity

Left: Result of fitting the model to 100 data sets, only 25 shown.
Right: Average of the 100 fits in red, the sinusoidal function
from where the data were created in green.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

The Bias-Variance Decomposition

Dependence of bias and variance on the model complexity

Left: Result of fitting the model to 100 data sets, only 25 shown.
Right: Average of the 100 fits in red, the sinusoidal function from where the data were created in green.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

The Bias-Variance Decomposition

Dependence of bias and variance on the model complexity

Left: Result of fitting the model to 100 data sets, only 25 shown.
Right: Average of the 100 fits in red, the sinusoidal function from where the data were created in green.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition

The Bias-Variance Decomposition

- Squared bias, variance, their sum, and test data
- The minimum for $(\text{bias})^2 + \text{variance}$ occurs close to the value that gives the minimum error

Linear Basis Function
ModelsMaximum Likelihood and
Least SquaresGeometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
RegressionThe Bias-Variance
Decomposition

The Bias-Variance Decomposition

- Tradeoff between bias and variance
 - simple models have high bias and low variance
 - complex models have low bias and high variance
- The sum of bias and variance has a minimum at some model complexity.
- The bias-variance decomposition needs many data sets, which are not always available.

Linear Basis Function
Models

Maximum Likelihood and
Least Squares

Geometry of Least
Squares

Sequential Learning

Regularized Least
Squares

Multiple Outputs

Loss Function for
Regression

The Bias-Variance
Decomposition