

EE2211 Introduction to Machine Learning

Lecture 3

Wang Xinchao
xinchao@nus.edu.sg

Course Contents

1

- Introduction and Preliminaries (Xinchao)
 - Introduction
 - Data Engineering
 - **Introduction to Linear Algebra, Probability and Statistics**

2

- Fundamental Machine Learning Algorithms I (Yueming)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression

3


- Fundamental Machine Learning Algorithms II (Yueming)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest

4

- Performance and More Algorithms (Xinchao)
 - Performance Issues
 - K-means Clustering
 - Neural Networks

Summary of Lec 2

- Types of data
 - NOIR
- Data wrangling and cleaning


- Data integrity and visualization
 - Integrity: Design
 - Visualization: Graphical Representation

Outline

- (Very Gentle) Introduction to Linear Algebra
 - Prof. Yueming's part will follow up
- Causality and Simpson's paradox
 - Understanding at intuitive level is sufficient
- Random Variable, Bayes' Rule

(Very Gentle) Introduction to Linear Algebra

- A scalar is a simple numerical value, like 15 or -3.25
 - Focus on real numbers
- Variables or constants that take scalar values are denoted by an *italic* letter, like x or a

Notations, Vectors, Matrices

- A **vector** is an ordered list of scalar values
 - Denoted by a **bold character**, e.g. \mathbf{x} or \mathbf{a}
- In many books, vectors are written column-wise:

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} -2 \\ 5 \end{bmatrix}, \quad \mathbf{c} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

- The three vectors above are two-dimensional, or have two elements

Notations, Vectors, Matrices

- We denote an entry or attribute of a vector as an italic value with an index, e.g. $\underline{a}^{(j)}$ or $\underline{x}^{(j)}$.
 - The index j denotes a specific dimension of the vector, the position of an attribute in the list

$$\mathbf{a} = \begin{bmatrix} \underline{a}^{(1)} \\ \underline{a}^{(2)} \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix} \quad \text{or more commonly} \quad \mathbf{a} = \begin{bmatrix} \underline{a}_1 \\ \underline{a}_2 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

- Note:
 - $\underline{x}^{(j)}$ is not to be confused with the power operation, e.g., \underline{x}^2 (squared)
 - Square of an indexed attribute of a vector is denoted as $(\underline{x}^{(j)})^2$.

$$2^2 = 4$$


$$\underline{x}^2$$

$$(\underline{x}^{(j)})^2$$

Notations, Vectors, Matrices

- **Vectors** can be visualized as, in a multi-dimensional space,
 - arrows that point to some directions, or
 - points

Illustrations of three two-dimensional vectors, $\underline{\mathbf{a}} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$, $\underline{\mathbf{b}} = \begin{bmatrix} -2 \\ 5 \end{bmatrix}$, and $\underline{\mathbf{c}} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$


Notations, Vectors, Matrices

- A **matrix** is a rectangular array of numbers arranged in rows and columns
 - Denoted with **bold capital letters**, such as **X** or **W**
 - An example of a matrix with two rows and three columns:
- $\begin{matrix} & \text{width} & \text{lightness} & \text{height} \\ & \text{Feature 1} & \text{Feature 2} & \text{Feature 3} \end{matrix} :$
- $\mathbf{X} = \begin{bmatrix} 2 & 4 & -3 \\ 21 & -6 & -1 \end{bmatrix}$
- $S = \{ 3, 2 \}$
- $x_{2,1} \rightarrow \text{2nd row}$
 $x_{2,1} \rightarrow \text{1st column} = 2 |$
- A **set** is an unordered collection of unique elements
 - When an element x belongs to a set S , we write $x \in S$.
 - A special set denoted **R** includes all real numbers from minus infinity [to 2, 3] plus infinity
 - Note:
 - For elements in matrix **X**, we shall use the indexing $x_{1,1}$ where the first and second indices indicate the row and the column position.
 - Usually, for input data, rows represent samples and columns represent features

Notations, Vectors, Matrices

- **Capital Sigma:** the summation over a collection $\{x_1, x_2, x_3, x_4, \dots, x_m\}$ is denoted by:

$$\sum_{\substack{i=1 \\ \text{Starting index}}}^{\substack{m \\ \text{ending index}}} x_i = \underline{x_1} + x_2 + \dots + x_{m-1} + \underline{x_m}$$

- **Capital Pi:** the product over a collection $\{x_1, x_2, x_3, x_4, \dots, x_m\}$ is denoted by:

$$\prod_{i=1}^m x_i = \underline{x_1} \cdot \underline{x_2} \cdot \dots \cdot x_{m-1} \cdot \underline{x_m}$$

Systems of Linear Equations

Linear dependence and independence

d-dimensional

- A collection of d -vectors $\mathbf{x}_1, \dots, \mathbf{x}_m$ (with $m \geq 1$) is called **linearly dependent** if

$$\beta_1 \mathbf{x}_1 + \cdots + \beta_m \mathbf{x}_m = 0$$

holds for some β_1, \dots, β_m that are not all zero.

- A collection of d -vectors $\mathbf{x}_1, \dots, \mathbf{x}_m$ (with $m \geq 1$) is called **linearly independent** if it is not linearly dependent, which means that


$$\beta_1 \mathbf{x}_1 + \cdots + \beta_m \mathbf{x}_m = 0$$

only holds for $\beta_1 = \cdots = \beta_m = 0$.

Note: If all rows or columns of a square matrix \mathbf{X} are linearly independent, then \mathbf{X} is invertible.


Systems of Linear Equations

Geometry of dependency and independency


$$\begin{cases} \beta_1 = 1 \\ \beta_2 = -1 \end{cases} \quad \beta_1 \mathbf{a} + \beta_2 \mathbf{b} = 0$$

$$1 \cdot \begin{bmatrix} 2 \\ 2 \end{bmatrix} + (-1) \cdot \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$


$$\beta_1 \mathbf{a} + \beta_2 \mathbf{b} \neq \beta_3 \mathbf{c}$$

$$\boxed{\beta_1 \mathbf{a} + \beta_2 \mathbf{b} + \beta_3 \mathbf{c} = 0} \quad X$$

Systems of Linear Equations

These equations can be written compactly in matrix-vector notation:

$$m \times d \boxed{\mathbf{X} \mathbf{w}} = \mathbf{y}$$

d × 1 *unknown* *m × 1*

Where

$$\mathbf{X} = \begin{bmatrix} x_{1,1} & x_{1,2} & \dots & x_{1,d} \\ \vdots & \vdots & \ddots & \vdots \\ x_{m,1} & x_{m,2} & \dots & x_{m,d} \end{bmatrix}, \quad \mathbf{w} = \begin{bmatrix} w_1 \\ \vdots \\ w_d \end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix} y_1 \\ \vdots \\ y_m \end{bmatrix}.$$

Given to us

Note:

- The data matrix $\mathbf{X} \in \mathbb{R}^{m \times d}$ and the target vector $\mathbf{y} \in \mathbb{R}^m$ are given
- The unknown vector of parameters $\mathbf{w} \in \mathbb{R}^d$ is to be learnt *model parameters*
- The rank(\mathbf{X}) corresponds to the maximal number of linearly independent columns/rows of \mathbf{X} .

Exercises

- The principled way for computing rank is to do Echelon Form
 - <https://stattrek.com/matrix-algebra/echelon-transform.aspx#MatrixA>
- For small-size matrices, however, the rank is in many cases easy to estimate

- What is the rank of

$$\begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$$

rank
2

$$\begin{bmatrix} 1 & 1 \\ 100 & 100 \end{bmatrix}$$

rank = 1

$$\begin{bmatrix} 1 & -2 & 3 \\ 0 & -3 & 3 \\ 1 & 1 & 0 \end{bmatrix}$$

rank=2 * 2 *

Outline

- (Very Gentle) Introduction to Linear Algebra
- Causality and Simpson's paradox
- Random Variable, Bayes' Rule

Causality

- Causality, or causation is:
 - The influence by which one event or process (i.e., **cause**) contributes to another (i.e. **effect**),
 - The **cause** is partly responsible for the **effect**, and the **effect** is partly dependent on the **cause**
- Causality relates to an extremely very wide domain of subjects: philosophy, science, management, humanity.
*A causes B
I can't be sure there is no other factors C, D&E contributing to B.*
- Causality research is extremely complex
 - Researcher can never be completely certain that there are **no other factors** influencing the causal relationship,
 - In most cases, we can only say "probably" causal.

Causality

- (Probable) causal relations or non-causal?


- New web design implemented ? Web page traffic increased Yes
- Your height and weight ? Gets A in EE2211 No
- Uploaded new app store images ? Downloads increased by 2X Yes
- One works hard and attends lectures/tutorials ? Gets A in EE2211 Yes
- Your favorite color ? Your GPA in NUS No

Causality

- One popular way to causal data analysis is **Randomized Controlled Trial (RCT)**
 - A study design that randomly assigns participants into an experimental group or a control group.
 - As the study is conducted, the only expected difference between two groups is the outcome variable being studied.
- Example:
 - To decide whether smoking and lung cancer has a causal relation, we put participants into experimental group (people who smoke) and control group (people who don't smoke), and check whether they develop lung cancer eventually.
- RCT is sometimes infeasible to conduct, and also has moral issues.


Causality is a statistical relationship

- Decades of data show a clear causal relationship between smoking and cancer.
- If one smokes, it is a sure thing that his/her risk of cancer will increase.
- But it is not a sure thing that one will get cancer.
- The relationship is not deterministic.


Correlation (vs Causality)


- In statistics, **correlation** is any **statistical relationship**, whether causal or not, between two random variables.
- Correlations are useful because they can indicate a **predictive relationship** that can be exploited in practice.


Correlation (vs Causality)

- Linear correlation coefficient, r , which is also known as the Pearson Coefficient

$$r = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum_{i=1}^n (x_i - \bar{x})^2} \sqrt{\sum_{i=1}^n (y_i - \bar{y})^2}} = \frac{s_{xy}}{s_x s_y},$$


Strong linear relationship	$r > 0.9$
Medium linear relationship	$0.7 < r \leq 0.9$
Weak linear relationship	$0.5 < r \leq 0.7$
No or doubtful linear relationship	$0 < r \leq 0.5$

The same holds for negative values.

1. <https://www.geo.fu-berlin.de/en/v/soga/Basics-of-statistics/Descriptive-Statistics/Measures-of-Relation-Between-Variables/Correlation/index.html>


Correlation does not imply causation!

- Some great examples of correlations that can be calculated but are clearly not causally related appear at <http://tylervigen.com/>


Simpson's paradox

- Simpson's paradox** is a phenomenon in probability and statistics, in which **a trend appears in several different groups of data** but **disappears or reverses** when these groups are **combined**.


The same set of samples!

Example

- Batting Average in professional baseball game
- Two well-known players, Derek Jeter and David Justice

Batter \ Year	1995	1996	Combined
Batter			
Derek Jeter	<u>12/48</u>	.250	<u>195/630</u> .310
David Justice	<u>104/411</u> .253	<u>45/140</u> .321	<u>149/551</u> .270


#of wins #of games

Outline

- (Very Gentle) Introduction to Linear Algebra
- Causality and Simpson's paradox
- Random Variable, Bayes' Rule

Probability

- We describe a *random experiment* by describing its procedure and observations of its *outcomes*.
- *Outcomes* are mutual exclusive in the sense that only one outcome occurs in a specific trial of the random experiment.
 - This also means an outcome is not decomposable.
 - All unique outcomes form a sample space.
- A subset of sample space S , denoted as A , is an event in a random experiment $A \subset S$, that is meaningful to an application.
 - Example of an event: faces with numbers no greater than 3


Axioms of Probability

Assuming events $A \subseteq S$ and $B \subseteq S$, the probabilities of events related with \cup and \cap must satisfy,

$$1. \underline{Pr(A) \geq 0}$$

$$2. \underline{Pr(S) = 1}$$

$$3. \text{ If } \underline{A \cap B = \emptyset}, \text{ then } \underline{Pr(A \cup B)} = \underline{Pr(A)} + \underline{Pr(B)}$$

$$\text{*otherwise, } \underline{Pr(A \cup B)} = \underline{Pr(A)} + \underline{Pr(B)} - \underline{Pr(A \cap B)}$$

[https://en.wikipedia.org/wiki/Union_\(set_theory\)](https://en.wikipedia.org/wiki/Union_(set_theory))

[https://en.wikipedia.org/wiki/Intersection_\(set_theory\)](https://en.wikipedia.org/wiki/Intersection_(set_theory))

Random Variable


- A **random variable**, usually written as an *italic* capital letter, like X , is a variable whose possible values are numerical outcomes of a random event.
- There are two types of random variables: discrete and continuous.

Notations

- Some books used $P(\cdot)$ and $p(\cdot)$ to distinguish between the probability of discrete random variable and the probability of continuous random variables respectively.
- We shall use $\boxed{Pr(\cdot)}$ for both the above cases

Discrete random variable

- A discrete random variable (DRV) takes on only a countable number of distinct values such as red, orange, blue or 1, 2, 3.
- The probability distribution of a discrete random variable is described by a list of probabilities associated with each of its possible values.
- This list of probabilities is called a probability mass function (pmf).
 - Like a histogram, except that here the probabilities sum to 1


Discrete random variable

- Let a **discrete** random variable X have k possible values

$$\{x_i\}_{i=1}^k$$

- The **expectation** of X denoted as $E(x)$ is given by,

$$\begin{aligned} E(x) &\stackrel{\text{def}}{=} \sum_{i=1}^k [x_i \cdot \Pr(X = x_i)] \\ &= x_1 \cdot \Pr(X = x_1) + x_2 \cdot \Pr(X = x_2) + \dots + x_k \cdot \Pr(X = x_k) \end{aligned}$$

where $\Pr(X = x_i)$ is the probability that X has the value x_i according to the **pmf**.

- The **expectation** of a random variable is also called the **mean, average** or **expected value** and is frequently denoted with the letter μ .


Discrete random variable

- Another important statistic is the **standard deviation**, defined as,

$$\sigma \stackrel{\text{def}}{=} \sqrt{E[(X - \mu)^2]} .$$

- Variance**, denoted as σ^2 or $\text{var}(X)$, is defined as,

$$\sigma^2 = E[(X - \mu)^2]$$


- For a **discrete random variable**, the standard deviation is given by

$$\sigma = \sqrt{\Pr(X = x_1)(x_1 - \mu)^2 + \dots + \Pr(X = x_k)(x_k - \mu)^2}$$

where $\mu = E(X)$.

Continuous random variable


- A continuous random variable (CRV) takes an infinite number of possible values in some interval.
 - Examples include height, weight, and time.
 - The number of values of a continuous random variable X is infinite, the probability $\Pr(X = c)$ for any c is 0
 - Therefore, instead of the list of probabilities, the probability distribution of a CRV (a continuous probability distribution) is described by a probability density function (pdf).
 - The pdf is a function whose range is nonnegative and the area under the curve is equal to 1.


Continuous random variable

- The expectation of a continuous random variable X is given by $E[x] \stackrel{\text{def}}{=} \int_R x f_X(x) dx$ where f_X is the pdf of the variable x and \int_R is the integral of function $x f_X(x)$.
- The variance of a continuous random variable X is given by $\sigma^2 \stackrel{\text{def}}{=} \int_R (X - \mu)^2 f_X(x) dx$
- Integral is an equivalent of the summation over all values of the function when the function has a continuous domain.
- It equals the area under the curve of the function.
- The property of the pdf that the area under its curve is 1 mathematically means that $\int_R f_X(x) dx = 1$

Mean and Standard Deviation of a Gaussian Distribution


Example 1

- Independent random variables
- Consider tossing a fair coin twice, what is the probability of having (H,H)? Assuming a coin has two sides, H=head and T=Tail
 - $\Pr(\underline{x=H}, \underline{y=H}) = \Pr(\underline{x=H})\Pr(\underline{y=H}) = (1/2)(1/2) = \underline{1/4}$

Example 2

- **Dependent random variables**
- Given 2 balls with different colors (**Red** and **Black**), what is the probability of first drawing B and then R? Assuming we are drawing the balls without replacement.

I don't put back the first ball
- The space of outcomes of taking two balls sequentially without replacement:

B-R, R-B

- Thus having **B-R** is 1/2

- Mathematically:

$$\Pr(x=B, y=R) = \underbrace{\Pr(y=R | x=B)}_{\text{joint}} \underbrace{\Pr(x=B)}_{\text{Conditional Probability}} = \boxed{1} \times (1/2) = \boxed{1/2}$$

given

Example 3

- **Dependent random variables**
- Given 3 balls with different colors (R, G, B), and we draw 2 balls. What is the probability of first having B and then G, if we draw without replacement?
- The space of outcomes of taking two balls sequentially without replacement:

<u>R-G</u>	<u>G-B</u>	<u>B-R</u>
<u>R-B</u>	<u>G-R</u>	<u>B-G</u>

Thus, $\Pr(y=G, x=B) = 1/6$

- Mathematically:

$$\begin{aligned}
 \Pr(y=G, x=B) &= \Pr(y=G \mid x=B) \Pr(x=B) \\
 &= \boxed{(1/2)} \times \boxed{(1/3)} \\
 &= \boxed{1/6}
 \end{aligned}$$

Two Basic Rules

- Sum Rule

$$\Pr(\underline{X = x}) = \sum_{\textcircled{Y}} \Pr(X = x, Y = y_i)$$

- Product Rule

Joint Prob. conditional Prob.
 $\Pr(\underline{X = x}, \underline{Y = y}) = \Pr(\underline{Y = y} | \underline{X = x}) P(X = x)$

Bayes' Rule

- The conditional probability $\Pr(Y = y|X = x)$ is the probability of the random variable Y to have a specific value y , given that another random variable X has a specific value of x .
- The **Bayes' Rule** (also known as the **Bayes' Theorem**):

$$\Pr(Y = y|X = x) = \frac{\text{likelihood} \cdot \text{prior}}{\text{evidence}}$$

likelihood \sim
 $\Pr(X = x|Y = y) \Pr(Y = y)$
 prior \sim
 $\Pr(X = x)$
 evidence

$$\Pr(Y|X) \cdot p(x) = P(X|Y) = p(X|Y) \cdot p(Y)$$

Example

- Drawing a sample of fruit from a box
 - First pick a box, and then draw a sample of fruit from it
 - B : variable for Box, can be r (red) or b (blue)
 - F : variable for Fruit, can be o (orange) or a (apple)

$$\Pr(B=r) = 0.4$$

$$\Pr(F=o \mid B=r) = 0.75$$


$$\Pr(F=o) = 0.45$$

prior →

likelihood →

evidence →

$$\Pr(B=r \mid F=o) + \Pr(B=b \mid F=o) = 1$$


$$\Pr(B=r \mid F=o) = \Pr(F=o \mid B=r) * \Pr(B=r) / \Pr(F=o)$$

$$= 0.75 * 0.4 / 0.45 = 2/3$$

$$\text{posterior } \Pr(B=r \mid F=o) = \frac{2}{3}$$

$$\Pr(B=b \mid F=o) = ?$$

Summary

- (Very Gentle) Introduction to Linear Algebra
- Causality and Simpson's paradox
- Random Variable, Bayes' Rule

Practice Question

(Type of Question to Expect in Exams)

Suppose the random variable X has the following probability mass function (pmf) listed in the table below. k is unknown.

X	1	2	3	4	5
$\Pr[X]$	0.1	0.05	0.05	0.6	$k = 0.2$

What is the probability that X takes a value of odd numbers?

1) $0.1 + 0.05 + 0.2 = 0.35$

2) $-(0.05 + 0.6) = 0.35$

