

Machine Learning: Overview

Ngoc Hoang Luong

University of Information Technology (UIT)

September 8, 2025

What is machine learning?

A computer program is said to learn from experience E with respect to some class of tasks T , and performance measure P , if its performance at tasks in T , as measured by P , improves with experience E .

— Tom Mitchell

There are many different kinds of ML, depending on

- the task T we wish the system to learn
- the performance measure P we use to evaluate the system
- the training signal or experience E we give it.

What is machine learning?

- **Supervised learning.** We get observed inputs $\mathcal{D} = \{\mathbf{x}_n : n = 1 : N\}$ and corresponding outputs y_n . We learn a mapping f from inputs to outputs.

- **Unsupervised learning.** We just get observed inputs \mathcal{D} without any corresponding outputs. We try to make sense of data.
- **Reinforcement learning.** An **agent** has to learn how to interact with its environment. This can be encoded by a **policy** $a = \pi(s)$, which specifies which action a to perform in response to each possible input s (environmental state).

What is machine learning?

A look at unsupervised learning

■ "Pure" Reinforcement Learning (cherry)

- ▶ The machine predicts a scalar reward given once in a while.
- ▶ **A few bits for some samples**

■ Supervised Learning (icing)

- ▶ The machine predicts a category or a few numbers for each input
- ▶ Predicting human-supplied data
- ▶ **10→10,000 bits per sample**

■ Unsupervised/Predictive Learning (cake)

- ▶ The machine predicts any part of its input for any observed part.
- ▶ Predicts future frames in videos
- ▶ **Millions of bits per sample**

Figure: Yann LeCun's talk on Predictive Learning. *NIPS 2016*.

Supervised Learning - Classification

Learning a mapping $f_{\theta} : \mathbb{R}^{W \times H} \rightarrow \{"\text{cat}", "\text{non-cat}"\}$.

Supervised Learning - Regression

Learning a mapping $f_{\theta} : \mathbb{R}^N \rightarrow \mathbb{R}$.

Input

Model

Output

$$f_{\theta}$$

\$50,312

Supervised Learning - Structured Prediction

Learning a mapping $f_{\theta} : \mathbb{R}^N \rightarrow \{1, 2, \dots, L\}^M$.

Supervised learning

The most common form of ML is **supervised learning**.

- The task T is to learn a mapping f from inputs $x \in \mathcal{X}$ to outputs $y \in \mathcal{Y}$: Estimate **parameters** θ from training data $\{(x_n, y_n)\}_{n=1}^N$.
- The inputs x are also called the **features**, or **predictors**.
- The output y is also known as the **label**, **target**, or **response**.
- The experience E is a set of N input-output pairs $\mathcal{D} = \{(x_n, y_n)\}_{n=1}^N$, known as the **training set**. N is called the **sample size**.
- The performance measure P depends on the type of output we are predicting.

Classification

In **classification** problems, the output space is

- a set of C unordered and mutually exclusive labels known as **classes**
 $\mathcal{Y} = \{1, 2, \dots, C\}$.
- If there are just two classes, $y \in \{0, 1\}$ or $y \in \{+1, -1\}$, it is called **binary classification**.

(a)

(b)

(c)

Figure: Classifying Iris flowers into 3 subspecies: setosa, versicolor and virginica.

Classification

In image classification,

- The \mathcal{X} is the set of images, which is very high-dimensional.
- For a color image with $C = 3$ channels (RGB) and $D_1 \times D_2$ pixels, we have $\mathcal{X} = \mathbb{R}^D$, where $D = C \times D_1 \times D_2$.
- Learning a mapping $f : \mathcal{X} \rightarrow \mathcal{Y}$ from images to labels is challenging.

Figure: Illustration of the image classification problem.

Classification

Machine Learning:

Sample
↓
Label

dog

cat

horse

Human Learning:

We learn through

Examples

Long Ear Black nose
↓
dog

Diagrams

Comparisons

Figure: Machine learning vs. Human learning¹

¹<https://blog.ml.cmu.edu/2019/03/29/building-machine-learning-models-via-comparisons/>

Classification

The **Iris dataset** is a collection of 150 labeled examples of Iris flowers, 50 of each type, described by 4 features

- sepal length, sepal width, petal length, petal width.
- The input space is much lower-dimensional $\mathcal{X} = \mathbb{R}^4$.
- These numeric features are highly informative.

index	sl	sw	pl	pw	label
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
	...				
50	7.0	3.2	4.7	1.4	Versicolor
	...				
149	5.9	3.0	5.1	1.8	Virginica

Figure: A subset of the Iris design matrix.

- A small dataset of features can be stored as an $N \times D$ **design matrix**.

Learning a classifier

(a)

(b)

Figure: A decision tree on Iris dataset, using just petal length and width features.

Learning a classifier

Figure: Decision surface

- We apply a **decision rule** to the Iris dataset

$$f_1(\mathbf{x}; \theta) = \begin{cases} \text{Setosa if petal length} < 2.45 \\ \text{Versicolor or Virginica otherwise} \end{cases}$$

- This rule defines a 1d **decision boundary** at $x_{\text{petal length}} = 2.45$, partitioning the input space into 2 regions.
- We add another **decision rule** to inputs that fail the first rule.

$$f_2(\mathbf{x}; \theta) = \begin{cases} \text{Versicolor if petal width} < 1.75 \\ \text{Virginica otherwise} \end{cases}$$

- Both rules induces a 2d **decision surface**.

Learning a classifier

- We can arrange the rules f_1, f_2 into a tree structure, called a **decision tree**.
- We can represent the tree by storing, for each internal node:
 - the feature index that is used.
 - the corresponding threshold value.
- We denote all these **parameters** by θ .

Figure: Decision tree

Empirical risk minimization

The goal of supervised learning is

- to automatically come up with classification models.
- to reliably predict the labels for any given input.

The **misclassification rate** on the training set can be used to measure performance on this task:

$$\mathcal{L}(\boldsymbol{\theta}) = \frac{1}{N} \sum_{n=1}^N \mathbb{I}(y_n \neq f(\mathbf{x}_n; \boldsymbol{\theta}))$$

where $\mathbb{I}(e)$ is the binary **indicator function**:

$$\mathbb{I}(e) = \begin{cases} 1 & \text{if } e \text{ is true} \\ 0 & \text{if } e \text{ is false} \end{cases}$$

This assumes all errors are equal.

Empirical risk minimization

- It may happen that some errors are more costly than others.
- Suppose that setosa & Versicolor are tasty but Virginica is poisonous.
- We might use the asymmetric **loss function** $\ell(y, \hat{y})$ as below.

		Estimate		
		Setosa	Versicolor	Virginica
Truth	Setosa	0	1	1
	Versicolor	1	0	1
	Virginica	10	10	0

The **empirical risk** is the average loss of the predictor on the training set:

$$\mathcal{L}(\boldsymbol{\theta}) = \frac{1}{N} \sum_{n=1}^N \ell(y_n, f(\mathbf{x}_n; \boldsymbol{\theta}))$$

The misclassification rate is equal to the empirical risk when we use **zero-one loss**:

$$\ell_{01}(y, \hat{y}) = \mathbb{I}(y \neq \hat{y})$$

Empirical risk minimization

The problem of **model fitting** or **training** can be defined as finding a setting of parameters that minimizes the empirical risk on the training set:

$$\hat{\theta} = \operatorname{argmin}_{\theta} \mathcal{L}(\theta) = \operatorname{argmin}_{\theta} \frac{1}{N} \sum_{n=1}^N \ell(y_n, f(\mathbf{x}_n; \theta))$$

This is called **empirical risk minimization**.

However, our true goal is:

- to minimize the expected loss on **future data** that we have not seen,
- to **generalize**, rather than just do well on the training set.

Uncertainty

We can't perfectly predict the exact output given the input, due to

- lack of knowledge of the input-output mapping (**model uncertainty**)
- and/or intrinsic (irreducible) stochasticity in the mapping (**data uncertainty**).

We capture our uncertainty using **conditional probability distribution**:

$$p(y = c | \mathbf{x}; \boldsymbol{\theta}) = f_c(\mathbf{x}; \boldsymbol{\theta})$$

where $f : \mathcal{X} \rightarrow [0, 1]^C$ maps inputs to a probability distribution over the C possible output labels.

Uncertainty

Since $f_c(\mathbf{x}; \boldsymbol{\theta})$ returns the probability of class label c , we require

$$0 \leq f_c \leq 1 \text{ for each } c, \text{ and } \sum_{c=1}^C f_c = 1$$

To avoid this restriction, it is common to require the model to return unnormalized log-probabilities. We can then use the **softmax function** to convert these to probabilities

$$\mathcal{S}(\mathbf{a}) = \left[\frac{e^{a_1}}{\sum_{c=1}^C e^{a_c}}, \dots, \frac{e^{a_C}}{\sum_{c=1}^C e^{a_c}} \right]$$

$$\mathcal{S} : \mathbb{R}^C \rightarrow [0, 1]^C, \text{ and satisfied } 0 \leq \mathcal{S}(\mathbf{a})_c \leq 1 \text{ and } \sum_{c=1}^C \mathcal{S}(\mathbf{a})_c = 1.$$

The inputs to the softmax, $\mathbf{a} = f(\mathbf{x}; \boldsymbol{\theta})$, are called **logits**.

$$p(y = c | \mathbf{x}; \boldsymbol{\theta}) = \mathcal{S}_c(f(\mathbf{x}; \boldsymbol{\theta}))$$

Uncertainty

The overall model is defined as

$$p(y = c|x; \theta) = \mathcal{S}_c(f(x; \theta))$$

A special case is when f is an **affine function**

$$f(x; \theta) = b + \mathbf{w}^T \mathbf{x} = b + w_1 x_1 + w_2 x_2 + \dots + w_D x_D$$

where $\theta = (b, \mathbf{w})$ are the parameters of the model. \mathbf{w} are called the **weights** and b is called the **bias**. This model is called **logistic regression**. We can define $\tilde{\mathbf{w}} = [b, w_1, \dots, w_D]$ and $\tilde{\mathbf{x}} = [1, x_1, \dots, x_D]$ so that

$$\tilde{\mathbf{w}}^T \tilde{\mathbf{x}} = b + \mathbf{w}^T \mathbf{x}$$

This converts the affine function into a **linear function**. For simplicity, we can just write the prediction function as

$$f(x; \theta) = \mathbf{w}^T \mathbf{x}$$

Maximum likelihood estimation

- When fitting probabilistic models, we can use the **negative log probability** as our loss function:

$$\ell(y, f(\mathbf{x}; \boldsymbol{\theta})) = -\log p(y|f(\mathbf{x}; \boldsymbol{\theta}))$$

- A good model is one that assigns a high probability to the true output y for each corresponding input \mathbf{x}
- The average negative log probability of the training set is given by

$$\text{NLL}(\boldsymbol{\theta}) = -\frac{1}{N} \sum_{n=1}^N \log p(y_n|f(\mathbf{x}_n; \boldsymbol{\theta}))$$

- This is called the **negative log likelihood**.
- If we minimize this, we can compute the **maximum likelihood estimate** (MLE):

$$\hat{\boldsymbol{\theta}}_{\text{MLE}} = \operatorname{argmin}_{\boldsymbol{\theta}} \text{NLL}(\boldsymbol{\theta})$$

Regression

- Suppose we want to predict a real-valued quantity $y \in \mathbb{R}$ instead of a class label $y \in \{1, \dots, C\}$.
- E.g., in the case of Iris flowers, y might be the average height of the plant, or the degree of toxicity.

This type of problem is known as **regression**.

Regression

- Regression is very similar to classification, but since the output $\hat{y} = f(\mathbf{x}; \boldsymbol{\theta})$ is real-valued, we need to use a different loss function.
- Why don't we use the misclassification rate with the zero-one loss?

$$\mathcal{L}(\boldsymbol{\theta}) = \frac{1}{N} \sum_{n=1}^N \ell_{01}(y_n, \hat{y}_n) = \frac{1}{N} \sum_{n=1}^N \mathbb{I}(y_n \neq f(\mathbf{x}_n; \boldsymbol{\theta}))$$

- The most common choice is **quadratic loss**, or ℓ_2 loss.

$$\ell_2(y, \hat{y}) = (y - \hat{y})^2$$

- This penalizes large **residuals** $y - \hat{y}$ more than small ones.
- The empirical risk when using quadratic loss is equal to the **mean squared error** (MSE):

$$\mathcal{L}(\boldsymbol{\theta}) = \text{MSE}(\boldsymbol{\theta}) = \frac{1}{N} \sum_{n=1}^N (y_n - f(\mathbf{x}_n; \boldsymbol{\theta}))^2$$

Linear Regression

We can fit the 1d data above using a **simple linear regression** model:

$$f(x; \theta) = b + wx$$

where w is the **slope**, and b is the **offset**. $\theta = (w, b)$ are the parameters of the model. By adjusting θ , we can minimize the sum of squared errors until we find the **least squares solution**:

$$\hat{\theta} = \underset{\theta}{\operatorname{argmin}} \text{MSE}(\theta)$$

Linear Regression

If we have multiple input features, we can write

$$f(\mathbf{x}; \boldsymbol{\theta}) = b + w_1x_1 + \dots + w_Dx_D = b + \mathbf{w}^T \mathbf{x}$$

where $\boldsymbol{\theta} = (\mathbf{w}, b)$. This is called **multiple linear regression**.

Figure: We predict the temperature as a function of 2d location in a room. Linear model: $f(\mathbf{x}; \boldsymbol{\theta}) = b + w_1x_1 + w_2x_2$

Polynomial regression

We can improve the fit by a **polynomial regression** model of degree D :

$$f(x; \mathbf{w}) = \mathbf{w}^T \phi(x)$$

where $\phi(x)$ is a feature vector derived from the input:

$$\phi(x) = [1, x, x^2, \dots, x^D]$$

This is an example of **feature engineering**.

Polynomial regression

(a)

(b)

(c)

(d)

Polynomial regression

- Using $D = 2$ results in a much better fit.
- We can keep increasing D , and hence the number of parameters in the model, until $D = N - 1$.
- In this case, we have one parameter per data point, so we can perfectly **interpolate** the data. The resulting model will have 0 MSE.
- However, the resulting function will not be a good predictor.
- A model that perfectly fits the training data, but which is too complex, is said to suffer from **overfitting**.

Polynomial regression

- We can apply polynomial regression to multi-dimensional inputs.
- For example, we use a quadratic expansion of the inputs as the prediction function for the temperature model

$$f(\mathbf{x}; \mathbf{w}) = w_0 + w_1 x_1 + w_2 x_2 + w_3 x_1^2 + w_4 x_2^2$$

- The prediction function is still a linear function of the parameters \mathbf{w} , even though it is a nonlinear function of the original input \mathbf{x} .

Deep neural networks

- Previously, we **manually** specify the transformation of the input features (feature engineering). For example, in polynomial regression

$$\phi(\mathbf{x}) = [1, x_1, x_2, x_1^2, x_2^2, \dots]$$

- We can create more powerful models by learning to do such *nonlinear feature extraction* **automatically**.
- We let $\phi(\mathbf{x})$ have its own set of parameters \mathbf{V} :

$$f(\mathbf{x}; \mathbf{w}, \mathbf{V}) = \mathbf{w}^T \phi(\mathbf{x}; \mathbf{V})$$

Deep neural networks

The **feature extractor** $\phi(\mathbf{x}; \mathbf{V})$ is a composition of simpler functions.
The resulting model is a stack of L nested functions:

$$f(\mathbf{x}; \boldsymbol{\theta}) = f(\mathbf{x}; \mathbf{w}, \mathbf{V}) = f_L(f_{L-1}(\dots(f_1(\mathbf{x}))\dots))$$

where $f_\ell(\mathbf{x}) = f(\mathbf{x}; \boldsymbol{\theta}_\ell)$ is the function at layer ℓ .

Deep neural networks

$$f(\mathbf{x}; \mathbf{w}, \mathbf{V}) = \mathbf{w}^T \phi(\mathbf{x}; \mathbf{V})$$

Typically, the final layer L is *linear* and has the form

$$f_L(\mathbf{x}) = \mathbf{w}^T f_{1:L-1}(\mathbf{x})$$

where $f_{1:L-1}(\mathbf{x})$ is the **learned** feature extractor $\phi(\mathbf{x}; \mathbf{V})$.

Deep neural networks

Common DNN variants are:

- Convolutional neural networks (CNNs) for images.

- Recurrent neural networks (RNNs) for sequences.

Overfitting and Generalization

- We can rewrite the empirical risk equation as

$$\mathcal{L}(\boldsymbol{\theta}) = \frac{1}{N} \sum_{n=1}^N \ell(y_n, f(\mathbf{x}_n; \boldsymbol{\theta}))$$

$$\mathcal{L}(\boldsymbol{\theta}; \mathcal{D}_{\text{train}}) = \frac{1}{|\mathcal{D}_{\text{train}}|} \sum_{(\mathbf{x}, y) \in \mathcal{D}_{\text{train}}} \ell(y, f(\mathbf{x}; \boldsymbol{\theta}))$$

where $\mathcal{D}_{\text{train}}$ is the size of the training set $\mathcal{D}_{\text{train}}$.

- This makes explicit which dataset the loss is being evaluated on.
- With a complex enough model (or simply by memorizing all training data), we can achieve **zero** training loss.
- But we care about prediction accuracy on new data, that are not in the training set.
- A model that perfectly fits the training data, but which is too complex, is said to suffer from **overfitting**.

Overfitting and Generalization

- Let $p^*(x, y)$ denote the true (and **unknown**) distribution of the training data. Instead of the empirical risk, we have the **population risk** (or the **theoretical** expected loss):

$$\mathcal{L}(\boldsymbol{\theta}; p^*) = \mathbb{E}_{p^*(\mathbf{x}, y)} [\ell(y, f((\mathbf{x}); \boldsymbol{\theta}))]$$

- The difference $\mathcal{L}(\boldsymbol{\theta}; p^*) - \mathcal{L}(\boldsymbol{\theta}; \mathcal{D}_{\text{train}})$ is the **generalization gap**.
- If a model has a large generalization gap (i.e., low empirical risk but high population risk), it is a sign of overfitting.
- However, in practice, we don't know p^* .
- We partition the data we have into two subsets: the training set and the **test set**. We approximate the population risk using the **test risk**:

$$\mathcal{L}(\boldsymbol{\theta}; \mathcal{D}_{\text{test}}) = \frac{1}{|\mathcal{D}_{\text{test}}|} \sum_{(\mathbf{x}, y) \in \mathcal{D}_{\text{test}}} \ell(y, f(\mathbf{x}; \boldsymbol{\theta}))$$

Overfitting and Generalization

- The training error goes to 0 as the model becomes more complex.
- The test error has a **U-shaped curve**:
 - On the left, where $D = 1$, the model is **underfitting**.
 - On the right, where $D \gg 1$, the model is **overfitting**.
 - When $D = 2$, the model complexity is “just right”.
- The most complex model has the most **degrees of freedom** → minimum training loss.
- We should pick the model with the minimum test loss.

Overfitting and Generalization

- In practice, we partition the data into 3 sets: a training set, a test set, and a **validation set**.
- The training set is used for model fitting.
- The validation set is used for model selection.
- The test set is used to estimate future performance (i.e., the population risk).
- The test set is NOT used for model fitting or model selection.

No free lunch theorem

All models are wrong, but some models are useful.

— George Box

- There is no single best model that works optimally for all kinds of problems.
- A set of assumptions (**inductive bias**) that works well in one domain may work poorly in another.
- We pick a suitable model based on domain knowledge, and/or trial and error (using model selection techniques).
- It is important to have many models and algorithmic techniques to choose from.