

Tutorial: Introduction to Machine Learning

Arindam Banerjee
banerjee@cs.umn.edu

*Dept of Computer Science & Engineering
University of Minnesota, Twin Cities*

2011 NASA Conference on Intelligent Data Understanding

October 19, 2011

Success Stories

Parent of a baby

Today's Recommendations For You

Here's a daily sample of items recommended for you. Click here to [see all recommendations](#).

Page 1 of 44

[Pampers Sensitive 3X Wipes 192 Count \(Pack of 4\)](#)
★ ★ ★ ★ ★ (233) \$25.94
[Fix this recommendation](#)

[Munchkin 6 Pack Soft-Tip Infant Spoon, Colors May Vary](#)
★ ★ ★ ★ ★ (222) \$4.49
[Fix this recommendation](#)

[Playtex Diaper Genie II Refill \(Pack of 3\)](#)
★ ★ ★ ★ ★ (109) \$18.00
[Fix this recommendation](#)

[Fisher-Price Brilliant Basics Baby's First Blocks](#)
★ ★ ★ ★ ★ (212) \$8.79
[Fix this recommendation](#)

New For You®

Page 1 of 12

[Harrison's Principles of Internal Medicine, 18th Edition](#)
by Dan Longo, Robert M. Fauci, Mark J. Katz, Michael J. Haider, Daniel L. Longo, and others
★ ★ ★ ★ ★ (2) \$142.97
[Fix this recommendation](#)

[Goldman's Cecil Medicine, Excerpted from Cecil Medicine, 24th Edition](#)
by Lee Goldman MD
★ ★ ★ ★ ★ (2) \$157.39
[Fix this recommendation](#)

Tap into Your Friends

BETA

Connect to Facebook to get Amazon recommendations for you and discover your friends' Favorites and Likes

Medical Doctor

Success Stories

Types of Data

- Data Types:
 - Discrete, Ordinal, Continuous
 - Univariate, Multi-variate
 - Structured, Temporal, Spatial, Spatiotemporal
- Data Dependencies
 - Independent and Identically Distributed (IID)
 - Graphical Models
 - Linear vs Non-linear dependencies
- Other Considerations
 - Observable vs Latent variables

Average annual temperature

Types of Learning

- Supervised:
 - Given $\{\mathbf{x}_i, y_i\}$, learn $f : X \rightarrow Y$
 - Examples : Classification, Regression

Overview

Predictive Models

Graphical Models

Online Learning

Exploratory Analysis

Classification

Regression

Regularization

Nonlinear Models,
Ensembles

Example: Land
Variable Regression

Classification: Linear Models

- Linear Classification Rule
 - If $\mathbf{w}^T \mathbf{x}_i + b \geq 0$, then $y_i = +1$
 - If $\mathbf{w}^T \mathbf{x}_i + b < 0$, then $y_i = -1$
- Family of methods:
 - Support Vector Machines, Perceptrons, Decision Stumps
- Two Aspects: Optimization, Statistical guarantees

Regression: Linear Models

- Linear Regression:
 - Model: $y_i = \mathbf{w}^T \mathbf{x}_i + w_0 + \epsilon_i$
- Family of methods/models:
 - Least squares, Ridge regression, Sparse regression
 - Generalized linear models, Exponential family noise
- Two Aspects: Optimization, Statistical Guarantees

Hierarchical Linear Models

- Hierarchical Models
 - Each node is a linear model
 - Node outcome (decision, value, etc.) is fed into next node
- Family of models/methods:
 - Classification/Regression trees, Multi-layer Perceptrons, Deep Belief Networks
- Two Aspects:
 - Learning/Optimization
 - Statistical Guarantees

Regularization, Generalization

- Controlling complexity of predictor is key
 - Low loss with low complexity predictor guarantees good generalization
- Examples:
 - L_2 (SVM, Ridge Regression), L_1 (Lasso)
 - Bayesian models: Prior penalizes complex models, $R(\mathbf{w}) = -\log p(\mathbf{w})$

Non-linear Methods

- The Kernel Trick
 - Map data to high-dimensional space (“RKHS”)
 - Linear model in RKHS \equiv Nonlinear model in data space
 - Avoid explicit modeling in high-dimensional spaces
- Models and Methods
 - Kernelized Classification, Regression, Dimensionality Reduction
 - Multiple Kernel Learning, Combination of Kernels

Ensembles

- Main idea:
 - Combination reduces loss, does not increase complexity
 - Bayesian model averaging
- Examples:
 - Bagging, Boosting, Random forests
 - Base models on samples/reweighted versions of points, features

High Dimensional Modeling

- The “Small n, High p” regime
 - Underspecified, difficult to fit models with guarantees
- “Low Dimensional” models
 - Small number of features are relevant: Feature Selection
 - Low intrinsic dimensionality: Manifold embedding
 - Models/Methods: Sparse regression, Non-parametric regression

Land Variable Regression

- Land-Sea variable interactions
 - How do sea variables affect land variables?
 - Are proximal locations important?
 - Are there long range spatial dependencies (tele-connections)?
- NCEP/NCAR Reanalysis 1: Monthly means for 1948-2010
 - Covariates: Temperature, Sea Level Pressure, Precipitation, Relative Humidity, Horizontal Wind Speed Vertical Wind Speed
 - Response: Temperature, Precipitation at 9 locations
- High-dimensional Regression
 - Dimension $p = Lm$, L locations, m variables/location
 - Two considerations:
 - Not all locations are relevant
 - Even if a location is relevant, not all variables are relevant

Land Regions for Prediction: Temp, Precip

Land regions chosen for predictions

Ordinary Least Squares

- Naive method: Use *ordinary least squares* (OLS) :

$$\hat{\theta} := \arg \min_{\theta \in \mathbb{R}^{mL}} \left\{ \frac{1}{2n} \|y - X\theta\|_2^2 \right\}$$

- For $n < mL$, OLS estimate $\hat{\theta}$ non-unique
- In general, y depends on all mL covariates: complex model

Sparse Group Lasso (SGL)

- High-dimensional Regression with “Sparse” “Group Sparsity”

$$\hat{\theta}_{SGL} = \arg \min_{\theta \in \mathbb{R}^{mL}} \left\{ \frac{1}{2n} \|y - X\theta\|_2^2 + \lambda_1 \|\theta\|_1 + \lambda_2 \|\theta\|_{1,\mathcal{G}} \right\}$$

$$\|\theta\|_1 = \sum_{i=1}^{mL} |\theta_i| \quad \|\theta\|_{1,\mathcal{G}} = \sum_{k=1}^L \|\theta_{G_k}\|_2$$

$\mathcal{G} = \{G_1, \dots, G_L\}$: groups of m variables at L locations

Example: Land Variable Regression

t = Air temperature
p = Precipitation
r = Rel. Humidity
h = Hor. Wind Speed
v = Vert. Wind Speed
s = Sea Level Press.

Sparse Group Lasso (SGL)
-Regression with Feature Selection
-Consistency Guarantees

Relevant Variables for Temperature Prediction in Brazil

Error (RMSE): SGL, NC, OLS

Variable	Region	Sparse Group Lasso	Network Clusters	Ordinary Least Squares
Air Temperature	Brazil	0.198	0.534	0.348
	Peru	0.247	0.468	0.387
	West USA	0.270	0.767	0.402
	East USA	0.304	0.815	0.348
	W Europe	0.379	0.936	0.493
	Sahel	0.320	0.685	0.413
	S Africa	0.136	0.726	0.267
	India	0.205	0.649	0.300
	SE Asia	0.298	0.541	0.383
Precipitation	Brazil	0.261	0.509	0.413
	Peru	0.312	0.864	0.523
	West USA	0.451	0.605	0.549
	East USA	0.365	0.686	0.413
	W Europe	0.358	0.45	0.551
	Sahel	0.427	0.533	0.523
	S Africa	0.235	0.697	0.378
	India	0.146	0.672	0.264
	SE Asia	0.159	0.665	0.312

Overview

Graphical Models: What and Why

- Graphical models
 - Dependencies between (random) variables, avoid I.I.D. assumptions
 - Closer to reality, learning/inference is much more difficult
- Basic nomenclature
 - Node = Random Variable, Edge = Statistical Dependency
- Directed Graphs
 - A *directed* graph between random variables
 - Example: Bayesian networks, Hidden Markov Models
 - Joint distribution is a product of $P(\text{child}|\text{parents})$
- Undirected Graphs
 - An *undirected* graph between random variables
 - Example: Markov/Conditional random fields
 - Joint distribution in terms of potential functions

Example: Burglary Network

Bayesian Networks

- Joint distribution in terms of $P(X/\text{Parents}(X))$

$$\begin{aligned} P(X_1, \dots, X_n) &= \prod_{i=1}^n P(X_i | X_1, \dots, X_{i-1}) \\ &= \prod_{i=1}^n P(X_i | \text{Parents}(X_i)) \end{aligned}$$

Example II: Rain Network

Latent Variable Models

- Bayesian network with hidden variables
 - Semantically more accurate, less parameters

Inference

- Some variables in the Bayes net are observed
 - the evidence/data, e.g., John has not called, Mary has called
- Inference
 - How to compute value/probability of other variables
 - Example: What is the probability of Burglary, i.e., $P(b/\neg j, m)$

Inference Algorithms

- Graphs without loops: Tree-structured Graphs
 - Efficient exact inference algorithms are possible
 - Sum-product algorithm, and its special cases
 - Belief propagation in Bayes nets
 - Forward-Backward algorithm in Hidden Markov Models (HMMs)
- Graphs with loops
 - Junction tree algorithms
 - Convert into a graph without loops
 - May lead to exponentially large graph
 - Sum-product/message passing algorithm, ‘disregarding loops’
 - Active research topic, correct convergence ‘not guaranteed’
 - Works well in practice
 - Approximate inference

Approximate Inference

- Variational Inference
 - Deterministic approximation
 - Approximate complex true distribution over latent variables
 - Replace with family of simple/tractable distributions
 - Use the best approximation in the family
 - Examples: Mean-field, Bethe, Kikuchi, Expectation Propagation
- Stochastic Inference
 - Simple sampling approaches
 - Markov Chain Monte Carlo methods (MCMC)
 - Powerful family of methods
 - Gibbs sampling
 - Useful special case of MCMC methods

The Inference Problem

How can we compute $P(b|j, m)$?

Bayes Nets to Factor Graphs

$$f_A(x_1) = p(x_1) \quad f_B(x_2) = p(x_2) \quad f_C(x_1, x_2, x_3) = p(x_3|x_1, x_2)$$

$$f_D(x_3, x_4) = p(x_4|x_3) \quad f_E(x_3, x_5) = p(x_5|x_3)$$

Factor Graphs: Product of Local Functions

$$g(x_1, x_2, x_3, x_4, x_5) = f_A(x_1)f_B(x_2)f_C(x_1, x_2, x_3)f_D(x_3, x_4)f_E(x_3, x_5)$$

Marginalize Product of Functions (MPF)

- Marginalize (or maximize) product of functions

$$g(x_1, x_2, x_3, x_4, x_5) = f_A(x_1)f_B(x_2)f_C(x_1, x_2, x_3)f_D(x_3, x_4)f_E(x_3, x_5)$$

- For $g_1(x_1)$, we have

$$g_1(x_1) = f_A(x_1) \sum_{\sim x_2} \left(f_B(\cdot) \sum_{\sim x_3} \left(f_C(\cdot, \cdot) \sum_{\sim x_4} \left(f_D(\cdot, \cdot) \sum_{\sim x_5} f_E(\cdot, \cdot) \right) \right) \right)$$

Distributive Law: $ab + ac = a(b+c)$

- For $g_3(x_3)$, we have

$$g_3(x_3) = \left(\sum_{\sim x_1} f_A(x_1) \sum_{\sim x_2} f_B(x_2) \sum_{\sim x_1, \sim x_2} f_C(x_1, x_2, \cdot) \right) \left(\sum_{\sim x_4} f_D(x_3, \cdot) \right) \left(\sum_{\sim x_5} f_E(x_3, \cdot) \right)$$

Example: Computing $g_1(x_1)$

$$g_1(x_1) = f_A(x_1) \sum_{\sim x_1} \left(f_B(x_2) f_C(x_1, x_2, x_3) \left(\sum_{\sim x_3} f_D(x_3, x_4) \right) \left(\sum_{\sim x_3} f_E(x_3, x_5) \right) \right)$$

Message Passing

To Parent

From Children

Compute product of descendants

The Sum-Product Algorithm

- To compute $g_i(x_i)$, form a tree rooted at x_i
- Starting from the leaves, apply the following two rules
 - Product Rule:
At a variable node, take the product of descendants
 - Sum-product Rule:
At a factor node, take the product of f with descendants;
then perform not-sum over the parent node
- To compute all marginals
 - Can be done one at a time; repeated computations, not efficient
 - Simultaneous message passing following the sum-product algorithm
 - Examples: Belief Propagation, Forward-Backward algorithm, etc.

Example: Computing $g_3(x_3)$

$$g_3(x_3) = \left(\sum_{\sim x_3} f_A(x_1) f_B(x_2) f_C(x_1, x_2, x_3) \right) \left(\sum_{\sim x_3} f_D(x_3, x_4) \right) \left(\sum_{\sim x_3} f_E(x_3, x_5) \right)$$

Efficient Algorithm is encoded in the structure of the factor graph

Hidden Markov Models (HMMs)

Latent variables:

$$Z_0, Z_1, \dots, Z_{t-1}, Z_t, Z_{t+1}, \dots, Z_T$$

Observed variables:

$$X_1, \dots, X_{t-1}, X_t, X_{t+1}, \dots, X_T$$

Inference Problems:

1. Compute $p(x_{1:T})$
2. Compute $p(z_t|x_{1:T})$
3. Find $\max_{z_{1:T}} p(z_{1:T}|x_{1:T})$

Similar problems for chain-structured
Conditional Random Fields (CRFs)

Distributive Law on Semi-Rings

- Idea can be applied to any commutative semi-ring
- Semi-ring 101
 - Two operations $(+, \times)$: Associative, Commutative, Identity
 - Distributive law: $a \times b + a \times c = a \times (b + c)$

	K	$“(+, 0)”$	$“(·, 1)”$	short name
1.	A	$(+, 0)$	$(\cdot, 1)$	
2.	$A[x]$	$(+, 0)$	$(\cdot, 1)$	
3.	$A[x, y, \dots]$	$(+, 0)$	$(\cdot, 1)$	
4.	$[0, \infty)$	$(+, 0)$	$(\cdot, 1)$	sum-product
5.	$(0, \infty]$	(\min, ∞)	$(\cdot, 1)$	min-product
6.	$[0, \infty)$	$(\max, 0)$	$(\cdot, 1)$	max-product
7.	$(-\infty, \infty]$	(\min, ∞)	$(+, 0)$	min-sum
8.	$[-\infty, \infty)$	$(\max, -\infty)$	$(+, 0)$	max-sum
9.	$\{0, 1\}$	$(\text{OR}, 0)$	$(\text{AND}, 1)$	Boolean
10.	2^S	(\cup, \emptyset)	(\cap, S)	
11.	Λ	$(\vee, 0)$	$(\wedge, 1)$	
12.	Λ	$(\wedge, 1)$	$(\vee, 0)$.	

- Belief Propagation in Bayes nets
- MAP inference in HMMs
- Max-product algorithm
- Alternative to Viterbi Decoding
- Kalman Filtering
- Error Correcting Codes
- Turbo Codes
- ...

Message Passing in General Graphs

- Tree structured graphs
 - Message passing is guaranteed to give correct solutions
 - Examples: HMMs, Kalman Filters
- General Graphs
 - Active research topic
 - Progress has been made over the past 10 years
 - Loopy Message passing
 - May not converge
 - May converge to a ‘local minima’ of ‘Bethe variational free energy’
 - New approaches to convergent and correct message passing
- Applications
 - True Skill: Ranking System for Xbox Live
 - Turbo Codes: 3G, 4G phones, satellite comm, Wimax, Mars orbiter

Temporal Models

- State Space Models

State Space, State Transitions

Hidden Markov Models

Kalman Filters

Linear Dynamical Systems

- Time Series Analysis

Time Domain Models

AR/MA/ARMA models

ACF, and Partial ACF

ARIMA, and Seasonal ARIMA

Estimation, Forecasting

Spectral Analysis

Spectral Density

Fourier Transforms

Wavelet Transforms

Filtering

Spatial Models

Gaussian Process

From: H. Wallach Introduction to Gaussian process regression, 2005

- Models for Continuous Data:
 - Gaussian Processes: Prior over functions $GP(0, K)$
 - Kriging, Co-Kriging, Linear Models of Coregionalization (LMCs)
- Models for Discrete Data:
 - Markov Random Fields (MRFs)
- Structure Learning:
 - Finding statistical dependencies

Drought Detection

- Significant droughts
 - Persistent over space and time
 - Catastrophic consequences
- Examples:
 - Late 1960s Sahel drought
 - 1930s North American Dust Bowl
- Dataset: Climate Research Unit
 - http://data.giss.nasa.gov/precip_cru/
 - Monthly precipitation over land
 - Duration: 1901 to 2006
 - Resolution: $0.5 \text{ latitude} \times 0.5 \text{ longitude}$

Detection with Markov Random Field (MRF)

- Model dependencies using a 4-nearest neighbor grid
 - Replicate grid over time
 - Each node can be 0 (normal) or 1 (dry)
- Toy example:
 - $m = 3, n = 4, N = 12, T = 5$
 - Total # States: $2^{60} = 1.1529 \times 10^{18}$
- CRU data:
 - $m = 720, n = 360, N = 67,420, T = 106$
 - Total # States: $2^{7,146,520} > 10^{2,382,200}$
- MAP Inference:
 - Find the most likely “state” of the system
 - Integer programming with LARGE number of states
 - Postprocess MAP state to identify significant droughts

Drought Regions from MRFs

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Results: Drought Detection

Graphical Models (Contd.)

- Basics, Inference
- Markov Random Fields
 - Example: Draught Detection
- Mixed Membership Models
 - Example: Text Analysis and Topic Modeling
- Probabilistic Matrix Factorization
 - Example: Matrix Completion and Recommendation Systems

Background: Plate Diagrams

Compact representation of large Bayesian networks

Model 1: Independent Features

$$x \rightarrow \begin{pmatrix} 0.3 \\ 1 \\ -2 \end{pmatrix}$$

$d=3, n=1$

Model 2: Naïve Bayes (Mixture Models)

Naïve Bayes Model

Naïve Bayes Model

x
0.1
2.1
-1.5

Model 3: Mixed Membership Model

Mixed Membership Models

Mixed Membership Models

Mixture Model vs Mixed Membership Model

$$\begin{pmatrix} x \\ -1 \\ 3 \\ -0.5 \end{pmatrix}$$

$$\begin{pmatrix} x \\ 0.1 \\ 2.1 \\ -1.5 \end{pmatrix}$$

Single component membership

$$\begin{pmatrix} x \\ 0.7 \\ 3.1 \\ -1 \end{pmatrix}$$

$$\begin{pmatrix} x \\ 0.9 \\ 2.1 \\ -2 \end{pmatrix}$$

Multi-component mixed membership

Latent Dirichlet Allocation (LDA)

LDA Generative Model

Learning: Inference and Estimation

- Learning
 - Estimate model parameters (α, β) to maximize log-likelihood
 - Infer ‘mixed-memberships’ of documents

Variational Inference

- Introduce a variational distribution $q(\pi, z | \gamma, \phi)$ to approximate $p(\pi, z | \mathbf{x}, \alpha, \beta)$

Smoothed Latent Dirichlet Allocation

Aviation Safety Reports (NASA)

The screenshot shows the homepage of the ASRS website. At the top, there's a navigation bar with links for "Home" and "Contact Us". Below the navigation is a banner featuring the ASRS logo and the text "Aviation Safety Reporting System". The main banner area has a blue diagonal overlay with the words "Confidential. Voluntary. Non-Punitive." and a background image of an airport at night with aircraft and control towers. Below the banner, a text box states: "ASRS captures confidential reports, analyzes the resulting aviation safety data, and disseminates vital information to the aviation community." To the right of this text is a "REPLAY" button. The page is divided into three main sections: "REPORT TO ASRS", "QUICK LINKS", and "CALLBACK". The "REPORT TO ASRS" section contains instructions for report submission and links to "Electronic Report Submission" and "Paper/US Mail Submission". The "QUICK LINKS" section lists useful links to the "ASRS Database Online", "ASRS Report Sets", "ASRS Program Briefing", and "ASRS General Aviation Weather Encounters Report". The "CALLBACK" section describes the monthly publication and provides links to "Issue #343" and "Issue #342" in both HTML and PDF formats, along with a link to "Join CALLBACK E-Notification list".

ASRS

Aviation Safety Reporting System

Home Contact Us

Program Information Report to ASRS Search ASRS Database Safety Publications International Online Resources

Confidential. Voluntary. Non-Punitive.

ASRS captures confidential reports, analyzes the resulting aviation safety data, and disseminates vital information to the aviation community.

REPLAY

REPORT TO ASRS

Try our new Electronic Report Submission below.

► [Electronic Report Submission](#)
► [Paper/US Mail Submission](#)

QUICK LINKS

Below are a few useful links.

► [ASRS Database Online](#)
► [ASRS Report Sets](#)
► [ASRS Program Briefing](#)
► [ASRS General Aviation Weather Encounters Report](#)

CALLBACK

CALLBACK is our Monthly Safety Publication. Read and subscribe below.

► Issue #343 [HTML](#) [PDF](#)
► Issue #342 [HTML](#) [PDF](#)

► [Join CALLBACK E-Notification list](#)

VIEW ALL

Results: NASA Reports I

Arrival Departure	Passenger	Maintenance
runway approach departure altitude turn tower air traffic control heading taxi way flight	passenger attendant flight seat medical captain attendants lavatory told police	maintenance engine mel zzz air craft installed check inspection fuel Work

Results: NASA Reports II

Medical Emergency	Wheel Maintenance	Weather Condition	Departure
medical passenger	tire	knots	departure
doctor	wheel	turbulence	sid
attendant	assembly	aircraft	dme
oxygen	nut	degrees	altitude
emergency	spacer	ice	climbing
paramedics	main	winds	mean sea level
flight	axle	wind	heading
nurse	bolt	speed	procedure
aed	missing	air speed	turn
	tires	conditions	degree

Two-Dimensional Visualization for Reports

Red: Flight Crew

Blue: Passenger

Green: Maintenance

Two-Dimensional Visualization for Reports

Two-Dimensional Visualization for Reports

Red: Flight crew

Blue: Passenger

Green: Maintenance

Mixed Membership of Reports

Red: Flight Crew

Blue: Passenger

Green: Maintenance

Generalizations

- Generalized Topic Models
 - Correlated Topic Models
 - Dynamic Topic Models, Topics over Time
 - Dynamic Topics with birth/death
- Mixed membership models over non-text data, applications
 - Mixed membership naïve-Bayes
 - Discriminative models for classification
 - Cluster Ensembles
- Nonparametric Priors
 - Dirichlet Process priors: Infer number of topics
 - Hierarchical Dirichlet processes: Infer hierarchical structures
 - Other priors: Gaussian Process, Beta Process, Pitman-Yor Process, etc.

Recommendation Systems

Users

Movies

Movie ratings matrix

Advertisements on the Web

Category: Sports shoes
Brand: Nike
Ratings: 4.2/5

Products

Category: Baby
URL: babyearth.com
Content: Webpage text
Hyperlinks:

Webpages

1%	2%			0.01%			...
0.1%		2%	3%				...
2%	2%			0.5%			...
		0.2%	0.3%	1.5%	2%		...
				2.5%	1%		...
		1.5%	1%		0.04%		...

Click-Through-Rate matrix

Forest Ecology

Matrix Factorization

- Singular value decomposition

- Problems
 - Large matrices, with millions of row/columns
 - SVD can be rather slow
 - Sparse matrices, most entries are missing
 - Traditional approaches cannot handle missing entries

Probabilistic Matrix Factorization (PMF)

Bayesian Probabilistic Matrix Factorization

$$\begin{aligned}\mu_u &\sim N(\mu_0, \Lambda_u), \Lambda_u \sim W(v_0, W_0) \\ \mu_v &\sim N(\mu_0, \Lambda_v), \Lambda_v \sim W(v_0, W_0) \\ u_i &\sim N(\mu_u, \Lambda_u) \\ v_j &\sim N(\mu_v, \Lambda_v) \\ R_{ij} &\sim N(u_i^T v_j, \sigma^2)\end{aligned}$$

Inference using MCMC

Parametric PMF (PPMF)

- Are the priors suitable? Can we get faster algorithms?

Parametric PMF (PPMF):
Full covariance, but no “hyperprior”

Results: PMF on Netflix

Results: Bayesian PMF on Netflix

Results: Bayesian PMF on Netflix

Results: PMF on Netflix

Results: Bayesian PMF on Netflix

PPMF vs. PMF, BPMF

k	5	10	15	20	25	30
PMF	0.07996 ± 0.00044	0.08040 ± 0.00036	0.08238 ± 0.00070	0.08343 ± 0.00067	0.08362 ± 0.00047	0.08431 ± 0.00059
BPMF	0.08517 ± 0.00055	0.08685 ± 0.00058	0.08970 ± 0.00062	0.09382 ± 0.00063	0.09879 ± 0.00067	0.10525 ± 0.00076
PPMF	0.08003 ± 0.00057	0.07837 ± 0.00051	0.07849 ± 0.00050	0.07840 ± 0.00055	0.07855 ± 0.00054	0.07832 ± 0.00059

PPMF mostly achieves higher accuracy

Overview

Learning with Expert Advice

- Prediction by adaptive combination of expert outputs

- At round t :

- Expert prediction \mathbf{x}^t ,

- Weight on Experts: \mathbf{w}^t

- Combined prediction $\bar{x} = \mathbf{w}^t \cdot \mathbf{x}^t$

- Nature reveals truth: y^t

- Loss of expert i : $L(x_i^t, w_i^t, y^t)$

- Update “confidence” on experts:

$$w_i^{t+1} = \frac{w_i^t \exp(-\eta L(x_i^t, w_i^t, y^t))}{Z^{t+1}}$$

Time Machine (TM) vs Online Learning (OL)

Goal: Maximize prediction accuracy

TM: Choose best w^* in hindsight

Base
Models

OL: Choose w_t before seeing x_t

Guarantee: OL will be competitive with TM

Online Concave Optimization (OCO)

- Batch Concave Optimization:
 - Given a concave function ϕ and a feasible set P

$$\max_{z \in P} \phi(z)$$

OCO: Good News and Bad News

- The regret guarantee for OCO

$$\sum_{t=1}^T \phi_t(\mathbf{z}_t) \geq \max_{\mathbf{z} \in P} \sum_{t=1}^T \phi_t(\mathbf{z}) - o(T)$$

Portfolio Selection: Notation and Definitions

- Assume some unit of time: ‘day’
- Consider n stocks over T days

The Portfolio Selection Problem

- The total multiplicative gain in wealth:

$$S_T(\mathbf{p}_{1:T}, \mathbf{x}_{1:T}) = \prod_{t=1}^T \mathbf{p}_t^T \mathbf{x}_t$$

- The log-gain

$$LS_T(\mathbf{p}_{1:T}, \mathbf{x}_{1:T}) = \sum_{t=1}^T \log(\mathbf{p}_t^T \mathbf{x}_t)$$

Constant Rebalanced Portfolio (CRP)

- The total multiplicative log-gain in wealth:

$$LS_T(\mathbf{p}_{1:T}, \mathbf{x}_{1:T}) = \sum_{t=1}^T \log(\mathbf{p}_t^T \mathbf{x}_t)$$

- CRP: Use a fixed portfolio \mathbf{p} over time

Regret: Competing with the Best CRP

Regret:

Difference of log wealth between Best CRP and Online Strategy

On-Line

Best CRP

$$\sum_{t=1}^T \log(w_t \cdot x_t) \geq \sum_{t=1}^T \log(w^* \cdot x_t) - o(T)$$

$$\frac{1}{T} \sum_{t=1}^T \log(w_t \cdot x_t) \geq \frac{1}{T} \sum_{t=1}^T \log(w^* \cdot x_t) - \varepsilon$$

Datasets

- S&P 500
 - S&P 500 Index: 500 large cap actively traded stocks
 - All stocks that were in S&P 500 from Jan, 1995 to Nov, 2008
 - Total 385 stocks over 14 years at daily resolution
 - Two financial meltdowns: Dot com (Mar 2000), Housing (Oct 2007)
- NYSE
 - Widely used dataset in most earlier papers
 - 36 large cap stocks over 22 years at daily resolution
 - From July, 1962 to Dec, 1984
 - One major bear market: 1973-1974

Results: UP, EG

Results: UP, EG, ONS

Results: UP, EG, ONS, AC₃₀

Results: UP, EG, ONS, AC₃₀

Motivation for Meta Algorithms

Universal Algorithms

Competitive with best CRP

Can be outdone by simple heuristics

Heuristic based methods:

Strong Empirical Performance

No performance guarantee

Best of both worlds

Competitive with best CRP

Strong empirical performance

Meta Algorithm

Weight update

- w_t updated based on r_t
- Good algorithms get more money

Results: MA_{EG} , MA_{ONS}

Results: MA_{EG} , MA_{ONS}

Results: UP, EG, ONS, AC₃₀

Results: MA_{EG}, MA_{ONS}

Results: New Base Algorithm BAH(AC₃₀)

Results: MA_{EG}, MA_{ONS}

Results: NYSE Base Algorithms

Results: MA_{EG} , MA_{ONS}

Overview

Predictive Models

Graphical Models

Online Learning

Exploratory Analysis

Clustering

Dimensionality Reduction

Model-based Clustering

- Mixture Modeling
 - $p(X|\pi, \Theta) = \sum_{h=1}^k \pi_h p(\mathbf{x}_i|\theta_h)$
 - Expectation Maximization (EM), or Spectral/Random projections
- Kmeans and Related Approaches
 - $\sum_{h=1}^k \sum_{\mathbf{x}_i \in C_h} d(\mathbf{x}_i, \mu_h)$
 - Special (limit) case of mixture modeling
 - Kmeans algorithm: Iteration Relocation

Spectral Clustering

- Weighted Graph $G = (V, E)$, with weights W
- Spectral Clustering
 - Graph Laplacian: $L = I - D^{-1/2}WD^{-1/2}$
 - k-segments \equiv k-eigenvalues are (close to) 0
 - Methods: Spectral Approaches. Kernel K-means

Linear Dimensionality Reduction

PCA

LDA

- **Linear Projections**
 - Projection: $\mathbf{z}_i = W\mathbf{x}_i$, such that $\{\mathbf{z}_i\}$ optimizes some criterion
 - Solve suitable (generalized) eigenvalue problem
- **Principal Component Analysis (PCA)**
 - Variance of $\{\mathbf{z}_i\}$ is maximized, best hyperplane approximation
- **Fisher's Linear Discriminant Analysis (LDA)**
 - Separation of classes is maximized

Nonlinear Dimensionality Reduction

- Manifold Embedding
 - Preserve local geometric structure
- Geometric Approaches:
 - Isomap, Locally Linear Embedding, Laplacian Eigenmaps
- Probabilistic Approaches:
 - Probabilistic PCA, Gaussian Process Latent Variable Models

Summary and Conclusions

- Success of Machine Learning
 - Internet applications, Bioinformatics, Social Network Analysis,...
- Four Themes:
 - Predictive + Graphical Models, Online Learning, Exploratory Analysis
 - Numerous other active and relevant themes. e.g., Sparsity
- Key challenges: Methods
 - High-dimensional problems, nonlinear, nonstationary dependencies
 - Spatial and Temporal effects, Gradual vs Abrupt changes
 - Modeling typical behavior vs extremes/anomalies
- Key challenges: Science/Domain Questions
 - Feynman's 3-step ‘algorithm’ for problem solving
 - Questions+Expertise+Data from Domain Scientists/Experts

Acknowledgements

Hanhui Shan

Puja Das

Qiang Fu

Soumyadeep
Chatterjee

Amrudin Agovic

Thank you!