

UVA CS 4501: **Machine Learning**

Lecture 25: Review

Dr. Yanjun Qi

University of Virginia
Department of Computer Science

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
- ❑ Review of Assignments covered so far

A Typical Machine Learning Pipeline

An Operational Model of Machine Learning

Machine Learning in a Nutshell

ML grew out of work in AI

Optimize a performance criterion using example data or past experience,

Aiming to generalize to unseen data

What we have covered

Task	
Representation	
Score Function	
Search/Optimization	
Models, Parameters	

http://scikit-learn.org/stable/tutorial/machine_learning_map/

Scikit-learn algorithm cheat-sheet

Scikit-learn : Regression

Scikit-learn : Classification

Then after classification

<http://scikit-learn.org/stable/>

scikit-learn

Machine Learning in Python

- Simple and efficient tools for data mining and data analysis
- Accessible to everybody, and reusable in various contexts
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable - BSD license

Classification

Identifying to which category an object belongs to.

Applications: Spam detection, Image recognition.

Algorithms: SVM, nearest neighbors, random forest, ...

— Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR, ridge regression, Lasso, ...

— Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering, mean-shift, ...

— Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: PCA, feature selection, non-negative matrix factorization.

— Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: grid search, cross validation, metrics.

— Examples

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms.

Modules: preprocessing, feature extraction.

— Examples

- ✓ different assumptions on data
- ✓ different scalability profiles at **training** time
- ✓ different latencies at prediction (**test**) time
- ✓ different model **sizes** (embedability in mobile devices)
- ✓ different level of model **interpretability**

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
- ❑ Review of Assignments covered so far

SUPERVISED LEARNING

$$f : X \rightarrow Y$$

- Find function to map **input** space X to **output** space Y
- **Generalisation**: learn function / hypothesis from **past data** in order to “explain”, “predict”, “model” or “control” **new** data examples

What we have covered (I)

❑ Supervised Regression models

- Linear regression (LR)
- LR with non-linear basis functions
- Locally weighted LR
- LR with Regularizations
- Feature selection *

	X ₁	X ₂	X ₃	Y
S ₁				
S ₂				
S ₃				
S ₄				
S ₅				
S ₆				

A Dataset

$$f : \boxed{X} \longrightarrow \boxed{Y}$$

Output Y as
continuous values

- **Data/points/instances/examples/samples/records:** [rows]
- **Features/attributes/dimensions/independent variables/covariates/predictors/regressors:** [columns, except the last]
- **Target/outcome/response/label/dependent variable:** special column to be predicted [last column]

(1) Multivariate Linear Regression

$$\hat{y} = f(x) = \theta_0 + \theta_1 x^1 + \theta_2 x^2$$

$$\theta$$

(2) Multivariate Linear Regression with basis Expansion

$$\hat{y} = \theta_0 + \sum_{j=1}^m \theta_j \varphi_j(x) = \varphi(x)\theta$$

(3) Locally Weighted / Kernel Regression

$$\min_{\alpha(x_0), \beta(x_0)} \sum_{i=1}^N K_\lambda(x_i, x_0) [y_i - \alpha(x_0) - \beta(x_0)x_i]^2$$

$$\hat{f}(x_0) = \hat{\alpha}(x_0) + \hat{\beta}(x_0)x_0$$

(4) Regularized multivariate linear regression

$$\min J(\beta) = \sum_{i=1}^n \left(Y - \hat{Y} \right)^2 + \lambda \sum_{j=1}^p \beta_j^2$$

(5) Feature Selection

(5) Feature Selection

- **Thousands to millions of low level features:** select the most relevant one to build **better, faster, and easier to understand** learning machines.

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
- ❑ Review of Assignments covered so far

What we have covered (II)

❑ Supervised Classification models

- K-nearest Neighbor
- Logistic Regression
- Neural Network (e.g. MLP)
- Support Vector Machine
- Bayes Classifier
- Random forest / Decision Tree

Three major sections for classification

- We can divide the large variety of classification approaches into **roughly three major types**
- 1. Discriminative
 - directly estimate a decision rule/boundary
 - e.g., **logistic regression**, support vector machine, decisionTree
- 2. Generative:
 - build a generative statistical model
 - e.g., **naïve bayes classifier**, **Bayesian networks**
- 3. Instance based classifiers
 - Use observation directly (no models)
 - e.g. **K nearest neighbors**

X ₁	X ₂	X ₃	C

A Dataset for classification

$$f : [X] \longrightarrow [C]$$

Output as Discrete Class Label
C₁, C₂, ..., C_L

- Data/points/examples/samples/records: [rows]
- Features/attributes/dimensions/independent variables/covariates/predictors/regressors: [columns, except the last]
- Target/outcome/response/label/dependent variable: special column to be predicted [last column]

(1) K-Nearest Neighbor

Nearest neighbor classification

- *k*-Nearest neighbor classifier is a **lazy** learner
 - Does not build model explicitly.
 - Unlike **eager** learners such as decision tree induction and rule-based systems.
 - Classifying unknown samples is relatively expensive.
- *k*-Nearest neighbor classifier is a **local** model, vs. **global** model of linear classifiers.

(2) Logistic Regression

$$P(c=1|x) = \frac{e^{\alpha+\beta x}}{1+e^{\alpha+\beta x}}$$

Logistic Regression—when?

Logistic regression models are appropriate for target variable coded as 0/1.

We only observe “0” and “1” for the target variable—but we think of the target variable conceptually as a probability that “1” will occur.

This means we use Bernoulli distribution to model the target variable with its Bernoulli parameter $p=p(y=1 | x)$ predefined.

The main interest → predicting the probability that an event occurs (i.e., the probability that $p(y=1 | x)$).

Logistic regression models for binary target variable coded 0/1.

e.g.
Probability of
disease

$P(C=1|X)$

1.0

0.8

0.6

0.4

0.2

0.0

logistic function

$$P(c = 1|x) = \frac{e^{\alpha + \beta x}}{1 + e^{\alpha + \beta x}}$$

x

Logit function

Decision Boundary → equals to zero

$$\ln \left[\frac{P(c = 1|x)}{P(c = 0|x)} \right] = \ln \left[\frac{P(c = 1|x)}{1 - P(c = 1|x)} \right] = \alpha + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p$$

Discriminative vs. Generative

Generative approach

- Model the joint distribution $p(X, C)$ using
 $p(X | C = c_k)$ and $p(C = c_k)$

Class prior

Discriminative approach

- Model the conditional distribution $p(c | X)$ directly

e.g.,

$$\frac{1}{1 + e^{-(\beta_0 + \beta_1 * X)}}$$

(3) Neural Network

Logistic regression

Logistic regression could be illustrated as a module

On input x , it outputs \hat{y} :

where

Draw a logistic regression unit as:

4/30/18

Multi-Layer Perceptron (MLP)

String a lot of logistic units together. Example: 3 layer network:

Backpropagation

- Back-propagation training algorithm

Deep Learning Way: Learning features / Representation from data

Feature Engineering

- ✓ Most critical for accuracy
- ✓ Account for most of the computation for testing
- ✓ Most time-consuming in development cycle
- ✓ Often hand-craft and task dependent in practice

Feature Learning

- ✓ Easily adaptable to new similar tasks
- ✓ Layerwise representation
- ✓ Layer-by-layer unsupervised training
- ✓ Layer-by-layer supervised training

(4) Support Vector Machine

$$\underset{\mathbf{w}, b}{\operatorname{argmin}} \sum_{i=1}^p w_i^2 + C \sum_{i=1}^n \varepsilon_i$$

$$\text{subject to } \forall \mathbf{x}_i \in D_{train} : y_i (\mathbf{x}_i \cdot \mathbf{w} + b) \geq 1 - \varepsilon_i$$

$$\underset{k}{\operatorname{argmax}} P(C_k | X) = \underset{k}{\operatorname{argmax}} P(X, C) = \underset{k}{\operatorname{argmax}} P(X|C)P(C)$$

(5) Bayes Classifier

Bernoulli
Naïve

$$p(W_i = \text{true} | c_k) = p_{i,k}$$

4/30/18

$$\hat{P}(X_j | C = c_k) = \frac{1}{\sqrt{2\pi}\sigma_{jk}} \exp\left(-\frac{(X_j - \mu_{jk})^2}{2\sigma_{jk}^2}\right)$$

$$P(W_1 = n_1, \dots, W_v = n_v | c_k) = \frac{N!}{n_{1k}! n_{2k}! \dots n_{vk}!} \theta_{1k}^{n_{1k}} \theta_{2k}^{n_{2k}} \dots \theta_{vk}^{n_{vk}}$$

Naïve Bayes Classifier

Difficulty: learning the joint probability $P(X_1, \dots, X_p | C)$

- Naïve Bayes classification
 - Assumption that all input attributes are conditionally independent!

$$\begin{aligned}
 P(X_1, X_2, \dots, X_p | C) &= P(X_1 | X_2, \dots, X_p, C)P(X_2, \dots, X_p | C) \\
 &= \underbrace{P(X_1 | C)}_{\text{constant}} \underbrace{P(X_2, \dots, X_p | C)}_{\text{constant}} \\
 &= \underbrace{P(X_1 | C)P(X_2 | C) \cdots P(X_p | C)}_{\text{constant}}
 \end{aligned}$$

(6) Decision Tree / Random Forest

Anatomy of a decision tree

Decision trees

- Decision trees represent a disjunction of conjunctions of constraints on the attribute values of instances.

- (Outlook ==overcast)
- OR
- ((Outlook==rain) and (Windy==false))
- OR
- ((Outlook==sunny) and (Humidity=normal))
- => yes play tennis

Information gain

- $IG(X_i, Y) = H(Y) - H(Y | X_i)$

Reduction in uncertainty by knowing a feature X_i

Information gain:

= (information before split) – (information after split)

= entropy(parent) – [average entropy(children)]

Random Forest Classifier

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
- ❑ Review of Assignments covered so far

What we have covered (III)

❑ Unsupervised models

- Dimension Reduction (PCA)
- Hierarchical clustering
- K-means clustering
- GMM/EM clustering

	X_1	X_2	X_3
s_1			
s_2			
s_3			
s_4			
s_5			
s_6			

An unlabeled Dataset X

a data matrix of n observations on
 p variables x_1, x_2, \dots, x_p

Unsupervised learning = learning from raw (unlabeled, unannotated, etc) data, as opposed to supervised data where a label of examples is given

- Data/points/instances/examples/samples/records: [rows]
- Features/attributes/dimensions/independent variables/covariates/predictors/regressors: [columns]

(0) Principal Component Analysis

What we have covered (III)

❑ Unsupervised models

- Dimension Reduction (PCA)
- Hierarchical clustering
- K-means clustering
- GMM/EM clustering

What is clustering?

- Find groups (clusters) of data points such that data points in a group will be similar (or related) to one another and different from (or unrelated to) the data points in other groups

Issues for clustering

- What is a natural grouping among these objects?
 - Definition of "groupness"
- What makes objects “related”?
 - Definition of "similarity/distance"
- Representation for objects
 - Vector space? Normalization?
- How many clusters?
 - Fixed a priori?
 - Completely data driven?
 - Avoid “trivial” clusters - too large or small
- Clustering Algorithms
 - Partitional algorithms
 - Hierarchical algorithms
- Formal foundation and convergence

Clustering Algorithms

- Partitional algorithms
 - Usually start with a random (partial) partitioning
 - Refine it iteratively
 - K means clustering
 - Mixture-Model based clustering
- Hierarchical algorithms
 - Bottom-up, agglomerative
 - Top-down, divisive

(1) Hierarchical Clustering

Example: single link

$$\begin{array}{ccccc}
 & 1 & 2 & 3 & 4 & 5 \\
 \begin{matrix} 1 \\ 2 \\ 3 \\ 4 \\ 5 \end{matrix} & \left[\begin{array}{ccccc}
 0 & & & & \\
 2 & 0 & & & \\
 6 & 3 & 0 & & \\
 10 & 9 & 7 & 0 & \\
 9 & 8 & 5 & 4 & 0
 \end{array} \right] & \longrightarrow
 \end{array}$$

$$\begin{array}{ccccc}
 & (1,2) & 3 & 4 & 5 \\
 \begin{matrix} (1,2) \\ 3 \\ 4 \\ 5 \end{matrix} & \left[\begin{array}{ccccc}
 0 & & & & \\
 3 & 0 & & & \\
 9 & 7 & 0 & & \\
 8 & 5 & 4 & 0 &
 \end{array} \right] & \longrightarrow
 \end{array}$$

$$\begin{array}{ccccc}
 & (1,2,3) & 4 & 5 \\
 \begin{matrix} (1,2,3) \\ 4 \\ 5 \end{matrix} & \left[\begin{array}{ccccc}
 0 & & & & \\
 7 & 0 & & & \\
 5 & 4 & 0 & &
 \end{array} \right]
 \end{array}$$

$$d_{(1,2,3),(4,5)} = \min\{ d_{(1,2,3),4}, d_{(1,2,3),5} \} = 5$$

(2) K-means Clustering

K-means Clustering: Step 2

- Determine the membership of each data points

(3) GMM Clustering

Dr. Yanjun Qi / UVA CS

$$\sum_i \log \prod_{i=1}^n p(x = x_i) = \sum_i \log \left[\sum_{\mu_j} p(\mu = \mu_j) \frac{1}{(2\pi)^{p/2} |\Sigma_j|^{1/2}} e^{-\frac{1}{2} (\vec{x} - \vec{\mu}_j)^T \Sigma_j^{-1} (\vec{x} - \vec{\mu}_j)} \right]$$

Expectation-Maximization for training GMM

- Start:
 - "Guess" the centroid μ_k and covariance Σ_k of each of the K clusters
- Loop
 - each cluster, revising both the mean (centroid position) and covariance (shape)

Compare: K-means

- The EM algorithm for mixtures of Gaussians is like a "soft version" of the K-means algorithm.
- In the K-means “E-step” we do hard assignment:
- In the K-means “M-step” we update the means as the weighted sum of the data, but now the weights are 0 or 1:

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
-
- ❑ Review of Assignments covered so far

What we have covered (IV)

- ❑ Learning theory / Model selection
 - K-folds cross validation
 - Expected prediction error
 - Bias and variance tradeoff

CV-based Model Selection

Dr. Yanjun Qi / UVA CS

We're trying to decide which algorithm / hyperparameter to use.

- We train each model and make a table...

i	f_i	TRAINERR	10-FOLD-CV-ERR	Choice
1	f_1			
2	f_2			
3	f_3			✓
4	f_4			
5	f_5			
6	f_6			

Hyperparameter tuning

Which kind of cross-validation ?

	Downside	Upside
Test-set	Variance: unreliable estimate of future performance	Cheap
Leave-one-out	Expensive. Has some weird behavior	Doesn't waste data
10-fold	Wastes 10% of the data. 10 times more expensive than test set	Only wastes 10%. Only 10 times more expensive instead of R times.
3-fold	Wastier than 10-fold. Expensivier than test set	Slightly better than test-set
R-fold 4/30/18	Identical to Leave-one-out	From Prof. Moore

What we have covered (IV)

- ❑ Learning theory / Model selection
 - K-folds cross validation
 - Expected prediction error
 - Bias and variance tradeoff

Statistical Decision Theory

- Random input vector: X
 - Random output variable: Y
 - Joint distribution: $\Pr(X, Y)$
 - Loss function $L(Y, f(X))$
 - Expected prediction error (EPE):
 - $\text{EPE}(f) = \mathbb{E}(L(Y, f(X))) = \int L(y, f(x)) \Pr(dx, dy)$
e.g. $= \int (y - f(x))^2 \Pr(dx, dy)$
- e.g. Squared error loss (also called L2 loss)

Consider population distribution

Bias-Variance Trade-off for EPE:

$$\text{EPE} = \text{noise}^2 + \text{bias}^2 + \text{variance}$$

Unavoidable
error

Error due to
incorrect
assumptions

Error due to
variance of training
samples

Bias-Variance Tradeoff / Model Selection

Model “bias” & Model “variance”

- Middle RED:
 - TRUE function

θ
[middle red]

- Error due to bias:
 - How far off in general from the middle red

$$E(\theta - \bar{\theta})$$

mean of θ

- Error due to variance:
 - How wildly the blue points spread

$$E((\hat{\theta} - \bar{\theta})^2)$$

$\{\hat{\theta}_1, \hat{\theta}_2, \hat{\theta}_3, \dots\}$ Blue dots

need to make assumptions that are able to generalize

- Components of generalization error
 - **Bias**: how much the average model over all training sets differ from the true model?
 - Error due to inaccurate assumptions/simplifications made by the model
 - **Variance**: how much models estimated from different training sets differ from each other
- **Underfitting**: model is too “simple” to represent all the relevant class characteristics
 - High bias and low variance
 - **High training error and high test error**
- **Overfitting**: model is too “complex” and fits irrelevant characteristics (noise) in the data
 - Low bias and high variance
 - **Low training error and high test error**

Today

-
- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory

 - ❑ Review of Assignments covered so far

Machine Learning in a Nutshell

ML grew out of work in AI

Optimize a performance criterion using example data or past experience,

Aiming to generalize to unseen data

What we have covered for each component

Task	Regression, classification, clustering, dimen-reduction
Representation	Linear func, nonlinear function (e.g. polynomial expansion), local linear, logistic function (e.g. $p(c x)$), tree, multi-layer, prob-density family (e.g. Bernoulli, multinomial, Gaussian, mixture of Gaussians), local func smoothness, kernel matrix, local smoothness, partition of feature space,
Score Function	MSE, Margin, log-likelihood, EPE (e.g. L2 loss for KNN, 0-1 loss for Bayes classifier), cross-entropy, cluster points distance to centers, variance, conditional log-likelihood, complete data-likelihood, regularized loss func (e.g. L1, L2) ,
Search/ Optimization	Normal equation, gradient descent, stochastic GD, Newton, Linear programming, Quadratic programming (quadratic objective with linear constraints), greedy, EM, asyn-SGD, eigenDecomp, backprop
Models, Parameters	Linear weight vector, basis weight vector, local weight vector, dual weights, training samples, tree-dendrogram, multi-layer weights, principle components, member (soft/hard) assignment, cluster centroid, cluster covariance (shape), ...

Today

- ❑ Review of ML methods covered so far
 - ❑ Regression (supervised)
 - ❑ Classification (supervised)
 - ❑ Unsupervised models
 - ❑ Learning theory
- ❑ Review of Assignments covered so far

HW1

- Q1: Linear algebra review
- Q2: Linear regression model fitting
 - Data loading
 - Basic linear regression
 - Three ways to train : Normal equation / SGD / Batch GD
 - Polynomial regression
- Sample exam Q:
 - regression model fitting

HW2

- Q1: KNN and model selection
- Q2: Ridge regression
 - Math derivation of ridge
 - Understand why/how Ridge
 - Model selection of Ridge with KCV
- Sample Qs:
 - Regularization
 - Bayes Rules

HW3

- Q1: Neural Network Tensorflow Playground
 - Interactive learning of MLP
 - Feature engineering vs.
 - Feature learning
- Q2: Image Classification Kaggle
 - Tool using
 - DT / KNN / LG
 - PCA effect for image classification
- Sample Qs:
 - Neural Nets

HW4

- Q1: Support Vector Machines with Scikit-Learn
 - Data preprocessing
 - How to use SVM package
 - Model selection for SVM
 - Model selection pipeline with train-vali, or train-CV; then test
- Sample Qs:
 - SVM

HW5

- Q1: Naive Bayes Classifier for Text-base Movie Review Classification
 - Preprocessing of text samples
 - BOW Document Representation
 - Multinomial Naive Bayes Classifier BOW way
 - Multivariate Bernoulli Naive Bayes Classifier
- Sample Qs:
 - Bayes Classifier

HW6

- Q3: Unsupervised Clustering of audio data and consensus data
 - Data loading
 - K-mean clustering
 - How to find K: knee-finding plot
 - How to measure clustering: purityMetric
- Sample Qs:
 - Kmeans and GMM
 - Decision trees

References

- Hastie, Trevor, et al. The elements of statistical learning. Vol. 2. No. 1. New York: Springer, 2009.
- Prof. M.A. Papalaskar's slides
- Prof. Andrew Ng's slides