

Machine Learning CSE546

Kevin Jamieson
University of Washington

September 27, 2018

Traditional algorithms

Social media mentions of Cats vs. Dogs

Reddit

Google

Twitter?

Top 100 /r/aww Submissions
About Cats and Dogs

Video Search Interest
Cats Versus Dogs

Traditional algorithms

Social media mentions of Cats vs. Dogs

Reddit

Google

Twitter?

Top 100 /r/aww Submissions About Cats and Dogs

Video Search Interest
Cats Versus Dogs

Write a program that sorts tweets into those containing “cat”, “dog”, or *other*

Traditional algorithms

Social media mentions of Cats vs. Dogs

Reddit

Top 100 /r/aww Submissions About Cats and Dogs

Google

Video Search Interest: Dogs Versus Dogs

Twitter?

```
cats = []
dogs = []
other = []


for tweet in tweets:
 if "cat" in tweet:
 cats.append(tweet)
 elif "dog" in tweet:
 dogs.append(tweet)
 else:
 other.append(tweet)

return cats, dogs, other
```

Write a program that sorts **tweets** into those containing "**cat**", "**dog**", or **other**

Machine learning algorithms

**Write a program that sorts images
into those containing “birds”,
“airplanes”, or *other*.**

airplane

other

bird

Machine learning algorithms

Write a program that sorts images into those containing “birds”, “airplanes”, or *other*.

airplane
other
bird

```
birds = []
planes = []
other = []
for image in images:
 if bird in image:
 birds.append(image)
 elif plane in image:
 planes.append(image)
 else:
 other.append(tweet)
return birds, planes, other
```

Machine learning algorithms

Write a program that sorts images into those containing “birds”, “airplanes”, or *other*.


```
birds = []
planes = []
other = []
for image in images:
 if bird in image:
 birds.append(image)
 elif plane in image:
 planes.append(image)
 else:
 other.append(tweet)
return birds, planes, other
```

Machine learning algorithms

Write a program that sorts images into those containing “birds”, “airplanes”, or *other*.


```
birds = []
planes = []
other = []
for image in images:
 if bird in image:
 birds.append(image)
 elif plane in image:
 planes.append(image)
 else:
 other.append(tweet)
return birds, planes, other
```

Machine learning algorithms

Write a program that sorts images into those containing “birds”, “airplanes”, or *other*.


```
birds = []
planes = []
other = []
for image in images:
 if bird in image:
 birds.append(image)
 elif plane in image:
 planes.append(image)
 else:
 other.append(tweet)
return birds, planes, other
```

Machine learning algorithms

Write a program that sorts images into those containing “birds”, “airplanes”, or *other*.


```
birds = []
planes = []
other = []
for image in images:
 if bird in image:
 birds.append(image)
 elif plane in image:
 planes.append(image)
 else:
 other.append(tweet)
return birds, planes, other
```

The decision rule of
if “cat” in tweet:
is **hard coded by expert.**

The decision rule of
if bird in image:
is **LEARNED using DATA**

Machine Learning Ingredients

- **Data:** past observations
- **Hypotheses/Models:** devised to capture the patterns in data
- **Prediction:** apply model to forecast future observations

ML uses past data to make personalized predictions

Flavors of ML

Regression

Predict continuous value:
ex: stock market, credit score,
temperature, Netflix rating

Classification

Predict categorical value:
loan or not? spam or not? what
disease is this?

Unsupervised Learning

Predict structure:
tree of life from DNA, find
similar images, community
detection

Mix of statistics (theory) and algorithms (programming)

CSE546: Machine Learning

Lecture: Tuesday, Thursday 11:30-12:50 Room: [KNE 220](#)

Instructor: [Kevin Jamieson](#)

Contact: cse546-instructors@cs.washington.edu

Website: <https://courses.cs.washington.edu/courses/cse546/18au/>

What this class is:

- **Fundamentals of ML:** bias/variance tradeoff, overfitting, parametric models (e.g. linear), non-parametric models (e.g. kNN, trees), optimization and computational tradeoffs, unsupervised models (e.g. PCA), reinforcement learning
- **Preparation for learning:** the field is fast-moving, you will be able to apply the basics and teach yourself the latest
- **Homeworks and project:** use your research project for the class

What this class is not:

- **Survey course:** laundry list of algorithms, how to win Kaggle
- **An easy course:** familiarity with intro linear algebra and probability are assumed, homework will be time-consuming

Prerequisites

- Formally:
 - CSE 312, STAT 341, STAT 391 or equivalent
- Topics
 - Linear algebra
 - eigenvalues, orthogonal matrices, quadratic forms
 - Multivariate calculus
 - Probability and statistics
 - Distributions, densities, marginalization, moments
 - Algorithms
 - Basic data structures, complexity
- “Can I learn these topics concurrently?”
- Use HW0 and Optional Review to judge skills (more in a sec)
- **See website for review materials!**

Grading

- 5 homeworks (65%)
 - Each contains both theoretical questions and will have programming
 - Collaboration okay. You must write, submit, and understand your answers and code (which we may run)
 - Do not Google for answers.
- Final project (35%)
 - An ML project of your choice that uses real data

- 1. All code must be written in Python**
- 2. All written work must be typeset using LaTeX**

See course website for tutorials and references.

Homeworks

- HW 0 is out (10 points, **Due next Thursday Midnight**)
 - Short *review*, gets you using Python and LaTeX
 - Work individually, treat as barometer for readiness
- HW 1,2,3,4 (25 points each)
 - They are not easy or short. Start early.
- Grade is minimum of the summed points and 100 points.
- **There is no credit for late work, receives 0 points.**
- **You must turn in all 5 assignments (even if late for 0 points) or else you will not pass.**

Projects (35%)

- An opportunity/intro for research in machine learning
- Grading:
 - We seek some novel exploration.
 - If you write your own solvers, great. We takes this into account for grading.
 - You may use ML toolkits (e.g. TensorFlow, etc), but we expect more ambitious project (in terms of scope, data, etc).
 - If you use simpler/smaller datasets, then we expect a more involved analysis.
- Individually or groups of two or three.
 - If in a group, the expectations are higher
- Must involve real data
 - Must be data that you have available to you by the time of the project proposals
- It's encouraged to be related to your research, but must be something new you did this quarter
 - Not a project you worked on during the summer, last year, etc.
 - You also must have the data right now.

Optional Review

- Little rusty on linear algebra and probability?
- We will have a *review* to remind you of topics you once knew well. **This is not a bootcamp.**
- **Monday evening? See Mattermost for finding a date...**

Communication Channels

- **Mattermost** (secure, open-source Slack clone)
 - Announcements (office hour changes, due dates, etc.)
 - Questions (logistical or homework) - please participate and help others
 - All non-personal questions should go here
- E-mail instructors about personal issues and grading:
 - cse546-instructors@cs.washington.edu
- Office hours limited to knowledge based questions. Use email for all grading questions.

Staff

- Six Great TAs, lots of office hours (subject to change)
 - TA, **Jifan Zhang (jifan@uw)**, Monday 3:30-4:30 PM, CSE 4th floor breakout
 - TA, **An-Tsu Chen (atc22@uw)**, Wednesday 4:00-5:00 PM, CSE 220
 - TA, **Pascal Sturmfels (psturm@uw)**, Wednesday 9:00AM-10:00 AM, CSE 220
 - TA, **Beibin Li (beibin@uw)**, Wednesday 1:30-2:30 PM, CSE 220
 - TA, **Alon Milchgrub (alonmil@uw)**, Thursday 10:00-11:00AM, CSE 220
 - TA, **Kung-Hung (Henry) Lu (henrylu@uw)**, Friday 12:30-1:30 PM, CSE 007
 - Instructor, Tuesday 4:00-5:00 PM, CSE 666
- Check website and Mattermost for changes and exceptions

Text Books

- Textbook (both **free** PDF):
 - *The Elements of Statistical Learning: Data Mining, Inference, and Prediction; Trevor Hastie, Robert Tibshirani, Jerome Friedman*
 - *Computer Age Statistical Inference: Algorithms, Evidence and Data Science, Bradley Efron, Trevor Hastie*

Text Books

- Textbook (both **free** PDF):
 - ***The Elements of Statistical Learning: Data Mining, Inference, and Prediction; Trevor Hastie, Robert Tibshirani, Jerome Friedman***

- ***Computer Age Statistical Inference: Algorithms***
 - Not free, but more useful for this class
 - ***All of Statistics***, Larry Wasserman

Enjoy!

- ML is becoming ubiquitous in science, engineering and beyond
- It's one of the hottest topics in industry today
- This class should give you the basic foundation for applying ML and developing new methods
- The fun begins...

Maximum Likelihood Estimation

Machine Learning – CSE546
Kevin Jamieson
University of Washington

September 27, 2018

Your first consulting job

- *Billionaire*: I have special coin, if I flip it, what's the probability it will be heads?
- *You*: Please flip it a few times: *5 times*

HTHTT →

- *You*: The probability is: *3/5*
- *Billionaire*: Why?

Coin – Binomial Distribution

- **Data:** sequence $D = (HHTHT\dots)$, k heads out of n flips
- **Hypothesis:** $P(\text{Heads}) = \theta$, $P(\text{Tails}) = 1-\theta$

□ Flips are i.i.d.:

$P(x_i=H | x_1=T)$ Independent events

$= P(X_2=H)$ Identically distributed according to Binomial distribution

$$P(A|B) = P(A)$$

$$\begin{aligned}P(HHTHT) &= P(H)P(H)P(T)P(H)P(T) \\&= \theta \cdot \theta \cdot (1-\theta) \theta \cdot (1-\theta) \\&= \theta^k (1-\theta)^{n-k}\end{aligned}$$

$$\bullet P(D|\theta) = \theta^k (1-\theta)^{n-k}$$

Maximum Likelihood Estimation

- **Data:** sequence $D = (HHTHT\ldots)$, **k heads** out of **n flips**
- **Hypothesis:** $P(\text{Heads}) = \theta$, $P(\text{Tails}) = 1 - \theta$

$$\underline{P(D|\theta)} = \theta^k (1 - \theta)^{n-k}$$

- Maximum likelihood estimation (MLE): Choose θ that maximizes the probability of observed data:

$$\begin{aligned}\widehat{\theta}_{MLE} &= \arg \max_{\theta} P(D|\theta) \\ &= \arg \max_{\theta} \log P(D|\theta)\end{aligned}$$

Your first learning algorithm

$$\begin{aligned}\hat{\theta}_{MLE} &= \arg \max_{\theta} \log P(\mathcal{D}|\theta) \\ &= \arg \max_{\theta} \log \theta^k (1-\theta)^{n-k} \\ &\quad = k \log(\theta) + (n-k) \log(1-\theta)\end{aligned}$$

- Set derivative to zero:

$$\frac{d}{d\theta} \log P(\mathcal{D}|\theta) = 0$$

$$\frac{\partial}{\partial \theta} \left(k \log \theta + (n-k) \log(1-\theta) \right) = \frac{k}{\theta} + \frac{n-k}{1-\theta} (-1) = \frac{k(1-\theta) - (n-k)\theta}{\theta(1-\theta)}$$

$$k(1-\theta) = (n-k)\theta \quad = 0$$

$$k = n\theta \quad \Rightarrow \boxed{\theta = \frac{k}{n}}$$

How many flips do I need?

$$\hat{\theta}_{MLE} = \frac{k}{n}$$

- You: flip the coin 5 times. *Billionaire*: I got 3 heads.

$$\hat{\theta}_{MLE} = 3/5$$

- You: flip the coin 50 times. *Billionaire*: I got 20 heads.

$$\hat{\theta}_{MLE} = \frac{20}{50} = 2/5$$

- *Billionaire*: Which one is right? Why?

Simple bound (based on Hoeffding's inequality)

- For **n flips** and **k heads** the MLE is **unbiased** for true θ^* :

$$\hat{\theta}_{MLE} = \frac{k}{n} \quad \mathbb{E}[\hat{\theta}_{MLE}] = \theta^*$$

- Hoeffding's inequality says that for any $\epsilon > 0$:

$$P(|\hat{\theta}_{MLE} - \theta^*| \geq \epsilon) \leq 2e^{-2n\epsilon^2} = \delta$$

$$\Rightarrow \epsilon = \sqrt{\frac{\log(2/\delta)}{2n}}$$

$$\Rightarrow \text{With probability } \geq 1 - \delta, \quad |\hat{\theta}_{MLE} - \theta^*| \leq \sqrt{\frac{\log(2/\delta)}{2n}}$$

PAC Learning

- PAC: Probably Approximate Correct
- *Billionaire*: I want to know the parameter θ^* , within $\epsilon = 0.1$, with probability at least $1-\delta = 0.95$. How many flips?

$$P(|\hat{\theta}_{MLE} - \theta^*| \geq \epsilon) \leq 2e^{-2n\epsilon^2}$$

What about continuous variables?

- *Billionaire*: What if I am measuring a **continuous variable**?
- **You**: Let me tell you about **Gaussians**...

Some properties of Gaussians

- affine transformation (multiplying by scalar and adding a constant)
 - $X \sim N(\mu, \sigma^2)$
 - $Y = aX + b \rightarrow Y \sim N(a\mu + b, a^2\sigma^2)$
 $E[Y] = aE[X] + b = a\mu + b$
- Sum of Gaussians
 - $X \sim N(\mu_X, \sigma^2_X)$
 - $Y \sim N(\mu_Y, \sigma^2_Y)$
 - $Z = X+Y \rightarrow Z \sim N(\mu_X + \mu_Y, \sigma^2_X + \sigma^2_Y)$

MLE for Gaussian

- Prob. of i.i.d. samples $D=\{x_1, \dots, x_N\}$ (e.g., exam scores):

$$\begin{aligned} P(\mathcal{D}|\mu, \sigma) &= P(x_1, \dots, x_n | \mu, \sigma) \\ &= \left(\frac{1}{\sigma \sqrt{2\pi}} \right)^n \prod_{i=1}^n e^{-\frac{(x_i - \mu)^2}{2\sigma^2}} \end{aligned}$$

- Log-likelihood of data:

$$\log P(\mathcal{D}|\mu, \sigma) = -n \log(\sigma \sqrt{2\pi}) - \sum_{i=1}^n \frac{(x_i - \mu)^2}{2\sigma^2}$$

Your second learning algorithm: MLE for mean of a Gaussian

- What's MLE for mean?

$$\frac{d}{d\mu} \log P(\mathcal{D}|\mu, \sigma) = \frac{d}{d\mu} \left[-n \underbrace{\log(\sigma\sqrt{2\pi})}_{\text{constant}} - \sum_{i=1}^n \frac{(x_i - \mu)^2}{2\sigma^2} \right]$$

$$= - \sum_{i=1}^n \frac{2(x_i - \mu)}{2\sigma^2} \cdot (-1) = 0$$

$$\sum_{i=1}^n (x_i - \mu) = 0 \quad \rightarrow \quad \sum_{i=1}^n x_i = \sum \mu = n\mu$$

$$\Rightarrow \mu = \frac{1}{n} \sum_{i=1}^n x_i$$

MLE for variance

$$\log(ab) = \log(a) + \log(b)$$

- Again, set derivative to zero:

$$\frac{d}{d\sigma} \log P(\mathcal{D}|\mu, \sigma) = \frac{d}{d\sigma} \left[-n \log(\sigma \sqrt{2\pi}) - \sum_{i=1}^n \frac{(x_i - \mu)^2}{2\sigma^2} \right]$$

$$= -n \frac{1}{\sigma} + \sum_{i=1}^n \frac{(x_i - \mu)^2}{\sigma^3} = -n + \sum \frac{(x_i - \mu)^2}{\sigma^2} = 0$$

$$\boxed{\hat{\sigma}^2 = \frac{1}{n} \sum (x_i - \mu)^2}$$

$$\hat{\sigma}_{MLE}^2 = \frac{1}{n} \sum (x_i - \hat{\mu}_{MLE})^2$$

Learning Gaussian parameters

- MLE:

$$\hat{\mu}_{MLE} = \frac{1}{n} \sum_{i=1}^n x_i$$

$$\hat{\sigma^2}_{MLE} = \frac{1}{n} \sum_{i=1}^n (x_i - \hat{\mu}_{MLE})^2$$

- MLE for the variance of a Gaussian is **biased**

$$\mathbb{E}[\hat{\sigma^2}_{MLE}] \neq \sigma^2$$

- Unbiased variance estimator:

$$\hat{\sigma^2}_{unbiased} = \frac{1}{n-1} \sum_{i=1}^n (x_i - \hat{\mu}_{MLE})^2$$

Maximum Likelihood Estimation

Observe X_1, X_2, \dots, X_n drawn IID from $f(x; \theta)$ for some “true” $\theta = \theta_*$

Likelihood function $L_n(\theta) = \prod_{i=1}^n f(X_i; \theta)$

Log-Likelihood function $l_n(\theta) = \log(L_n(\theta)) = \sum_{i=1}^n \log(f(X_i; \theta))$

Maximum Likelihood Estimator (MLE) $\hat{\theta}_{MLE} = \arg \max_{\theta} L_n(\theta)$

Maximum Likelihood Estimation

Observe X_1, X_2, \dots, X_n drawn IID from $f(x; \theta)$ for some “true” $\theta = \theta_*$

Likelihood function $L_n(\theta) = \prod_{i=1}^n f(X_i; \theta)$

Log-Likelihood function $l_n(\theta) = \log(L_n(\theta)) = \sum_{i=1}^n \log(f(X_i; \theta))$

Maximum Likelihood Estimator (MLE) $\hat{\theta}_{MLE} = \arg \max_{\theta} L_n(\theta)$

Properties (under benign regularity conditions—smoothness, identifiability, etc.):

- Asymptotically consistent and normal: $\frac{\hat{\theta}_{MLE} - \theta_*}{\widehat{se}} \sim \mathcal{N}(0, 1)$
- Asymptotic Optimality, minimum variance (see Cramer-Rao lower bound)

Recap

- Learning is...
 - Collect some data
 - E.g., coin flips
 - Choose a hypothesis class or model
 - E.g., binomial
 - Choose a loss function
 - E.g., data likelihood
 - Choose an optimization procedure
 - E.g., set derivative to zero to obtain MLE
 - Justifying the accuracy of the estimate
 - E.g., Hoeffding's inequality

House i attributes = {sq. feet, dist. to lake, ...}

We know $x_i \in \mathbb{R}^d$ (d known attributes)

Observe final sale price $y_i \in \mathbb{R}$

Last month observations $\{(x_i, y_i)\}_{i=1}^n$

Now we see houses $\{x_j\}_{j=1}^m$

Linear model

$$\cancel{y_i = x_i^\top \theta} \quad \text{for some } \theta \in \mathbb{R}^d$$

$$y_i = x_i^\top \theta + \varepsilon_i, \quad \varepsilon_i \sim N(0, \sigma^2)$$

$$f(y | x_i, \theta) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(y - x_i^\top \theta)^2}{2\sigma^2}\right)$$

$$L_n(\theta) = (2\pi\sigma^2)^{-n/2} \prod_{i=1}^n \exp\left(-\frac{(y_i - x_i^\top \theta)^2}{2\sigma^2}\right)$$

$$= (2\pi\sigma^2)^{-n/2} \exp\left(-\sum \frac{(y_i - x_i^\top \theta)^2}{2\sigma^2}\right)$$

$$\mathcal{L}_n(\theta) = -\frac{n}{2} \log(2\pi\sigma^2) - \sum_{i=1}^n \frac{(y_i - x_i^\top \theta)^2}{2\sigma^2}$$

$$\nabla_\theta \mathcal{L}_n(\theta) = \sum_{i=1}^n \frac{(y_i - x_i^\top \theta)x_i}{\sigma^2} = 0$$

$$\sum_{i=1}^n x_i y_i = \sum_{i=1}^n x_i x_i^\top \theta = \left(\sum_{i=1}^n x_i x_i^\top \right) \theta$$

[] []

$$\hat{\theta}_{MLE} = \left(\sum_{i=1}^n x_i x_i^\top \right)^{-1} \left(\sum x_i y_i \right)$$

$$X = (x_1, \dots, x_n)^T = \begin{bmatrix} -x_1^T- \\ \vdots \\ -x_n^T- \end{bmatrix} \quad Y = \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix}$$

$$Y = X\theta_* + \varepsilon$$

$$\|w\|_2^2 := \sum_{i=1}^n |w_i|^2$$

$$\hat{\theta}_{MLE} = \arg \min_{\theta} \sum (y_i - x_i^T \theta)^2 = \arg \min_{\theta} \|y - X\theta\|_2^2$$

$$\rightarrow \nabla_{\theta} \|y - X\theta\|_2^2 = -X^T \cdot 2(y - X\theta) = 0$$

$$X^T y = X^T X \theta \rightarrow \hat{\theta}_{MLE} = (X^T X)^{-1} X^T y$$

$$\begin{aligned} \hat{\theta}_{MLE} &= (X^T X)^{-1} X^T y \\ &= (X^T X)^{-1} X^T (X\theta_* + \varepsilon) \\ &= (X^T X)^{-1} X^T X \theta_* + (X^T X)^{-1} X^T \varepsilon \\ &= \underline{\theta_*} + \underline{(X^T X)^{-1} X^T \varepsilon} \end{aligned}$$

$$\underline{\mathbb{E}[\hat{\theta}_{MLE}]} = \underline{\theta_*} + \underline{(X^T X)^{-1} X^T \mathbb{E}[\varepsilon]} = \underline{\theta_*}$$

$$\begin{aligned}
& \mathbb{E}[(\hat{\theta}_{MLE} - \mathbb{E}[\hat{\theta}_{MLE}])(\hat{\theta}_{MLE} - \mathbb{E}[\hat{\theta}_{MLE}])^T] \\
&= \mathbb{E}\left[(X^T X)^{-1} X^T \varepsilon \varepsilon^T X (X^T X)^{-1}\right] \\
&= (X^T X)^{-1} X^T \underbrace{\mathbb{E}[\varepsilon \varepsilon^T]}_{I\sigma^2} X (X^T X)^{-1} \\
&= \sigma^2 (X^T X)^{-1}
\end{aligned}$$

$$\hat{\theta}_{MLE} = \mathcal{N}\left(\theta_*, (X^T X)^{-1} \sigma^2\right)$$