

EE2211 Introduction to Machine Learning

Lecture 3

Wang Xinchao
xinchao@nus.edu.sg

Course Contents

- Introduction and Preliminaries (Xinchao)
 - Introduction
 - Data Engineering
 - **Introduction to Linear Algebra, Probability and Statistics**
- Fundamental Machine Learning Algorithms I (Vincent)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression
- Fundamental Machine Learning Algorithms II (Vincent)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest
- 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. Vincen't part will follow up
- Causality and Simpson's paradox
- 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:
$$\mathbf{a} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} -2 \\ 5 \end{bmatrix}, \quad \mathbf{c} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
- 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. $a^{(j)}$ or $x^{(j)}$.
 - The index j denotes a specific dimension of the vector, the position of an attribute in the list

$$\mathbf{a} = \begin{bmatrix} a^{(1)} \\ a^{(2)} \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix} \quad \text{or more commonly} \quad \mathbf{a} = \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

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

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

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:
- $$\mathbf{X} = \begin{bmatrix} 2 & 4 & -3 \\ 21 & -6 & -1 \end{bmatrix}$$
- 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 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:

$$\sum_{i=1}^m x_i = x_1 + x_2 + \dots + x_{m-1} + x_m$$

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

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

Systems of Linear Equations

Linear dependence and independence

- 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

$$\beta_1 \mathbf{a} + \beta_2 \mathbf{b} = 0$$

$$\beta_1 \mathbf{a} + \beta_2 \mathbf{b} + \beta_3 \mathbf{c} \neq 0$$

Systems of Linear Equations

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

$$\mathbf{X}\mathbf{w} = \mathbf{y}$$

Where

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

Note:

- The **data matrix** $\mathbf{X} \in \mathcal{R}^{m \times d}$ and the **target vector** $\mathbf{y} \in \mathcal{R}^m$ are given
- The **unknown vector of parameters** $\mathbf{w} \in \mathcal{R}^d$ is to be learnt
- The $\text{rank}(\mathbf{X})$ 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

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

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

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

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.
- 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
 - Your height and weight ? Gets A in EE2211
 - Uploaded new app store images ? Downloads increased by 2X
 - One works hard and attends lectures/tutorials ? Gets A in EE2211
 - Your favorite color ? Your GPA in NUS

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

- 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.
- 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.

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**.

Example

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

Batter \ Year	1995	1996		Combined	
Batter		1995	1996		Combined
Derek Jeter	12/48	.250	183/582	.314	195/630 .310
David Justice	104/411	.253	45/140	.321	149/551 .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 smaller than 3

sample space

Axioms of Probability

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

1. $Pr(A) \geq 0$
2. $Pr(S) = 1$
3. If $A \cap B = \emptyset$, then $Pr(A \cup B) = Pr(A) + Pr(B)$
*otherwise, $Pr(A \cup B) = Pr(A) + Pr(B) - Pr(A \cap B)$

[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 $Pr(\cdot)$ 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

A probability mass function

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,

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

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

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

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 $x f_X$.
- 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
 - $\Pr(x=H, y=H) = \Pr(x=H)\Pr(y=H) = (1/2)(1/2) = 1/4$

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**.

- The space of outcomes of taking two balls sequentially without replacement:

B–R, R–B

- Thus having B–R is $1/2$.

- Mathematically:

- $\Pr(x=B, y=R) = \Pr(y=R | x=B) \Pr(x=B) = 1 \times (1/2) = 1/2$

Conditional Probability

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:

R-G | G-B | B-R

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

- Mathematically:

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

Two Basic Rules

- Sum Rule

$$\Pr(X = x) = \sum_Y \Pr(X = x, Y = y_i)$$

- Product Rule

$$\Pr(X = x, Y = y) = \Pr(Y = y|X = x) P(X = x)$$

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**):

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

$$\Pr(Y = y|X = x) = \frac{\Pr(X = x|Y = y) \Pr(Y = y)}{\Pr(X = x)}$$

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)

- $\Pr(B=r)=0.4$ prior
- $\Pr(F=o | B=r)= 0.75$ likelihood
- $\Pr(F=o)= 0.45$ evidence

$$\begin{aligned} \Pr(B=r | F=o) &= \Pr(F=o | B=r) * \Pr(B=r) / \Pr(F=o) \\ &= 0.75 * 0.4 / 0.45 = 2/3 \quad \text{posterior} \end{aligned}$$

Summary

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

