

Optimization for Data Science

Master 2 Data Science, Univ. Paris Saclay

Robert M. Gower
&
Alexandre Gramfort

Core Info

- **Where** : Telecom ParisTech
- **Location** : Amphi Estaunié or B312
- **ECTS** : 5 ECTS
- **Volume** : 40h
- **When** : 12 weeks (including one week break for holidays + one week for exam)
- **Online:** All teaching materials on moodle: <http://datascience-x-master-paris-saclay.fr/education/>
- Students upload their projects / reports via moodle too.
- **All students **must** be registered on moodle.**

Who am I?

Robert M. Gower

- Assistant Prof at Telecom
- robert.gower@telecom-paristech.fr
- www.ens.fr/~rgower
- Research topics: Stochastic algorithms for optimization, numerical linear algebra, quasi-Newton methods and automatic differentiation (backpropagation).

Introduction to Optimization in Machine Learning

Robert M. Gower

Master 2 Data Science, Univ. Paris Saclay
Optimisation for Data Science

An Introduction to Supervised Learning

References for this class

Chapter 1

Understanding Machine
Learning: From Theory to
Algorithms

Pages 67 to 79

Convex Optimization

Is There a Cat in the Photo?

Is There a Cat in the Photo?

Yes

Is There a Cat in the Photo?

Yes

Is There a Cat in the Photo?

No

Is There a Cat in the Photo?

Yes

Is There a Cat in the Photo?

x : Input/Feature

y : Output/Target

Find mapping h that assigns the “correct” target to each input
$$h : x \in X \longrightarrow y \in \mathbf{R}$$

Labeled Data: The training set

$$x^1 \{ \begin{array}{c} \text{Image of a cat} \\ \hline \end{array}$$
$$y^1 = 1$$

$$x^2 \{ \begin{array}{c} \text{Image of a white animal with red and green markings} \\ \hline \end{array}$$
$$y^2 = 1$$

$$x^3 \{ \begin{array}{c} \text{Image of a raccoon} \\ \hline \end{array}$$
$$y^3 = -1$$

$$\cdots x^n \{ \begin{array}{c} \text{Image of a fluffy orange cat} \\ \hline \end{array}$$
$$y^n = 1$$

Labeled Data: The training set

$$x^1 \{ \begin{array}{c} \text{Image of a cat} \\ \hline \end{array}$$
$$y^1 = 1$$

$$x^2 \{ \begin{array}{c} \text{Image of a white animal with red mask} \\ \hline \end{array}$$
$$y^2 = 1$$

$$x^3 \{ \begin{array}{c} \text{Image of a raccoon} \\ \hline \end{array}$$
$$y^3 = -1$$

$$\cdots x^n \{ \begin{array}{c} \text{Image of a cat} \\ \hline \end{array}$$
$$y^n = 1$$

$y = -1$ means no/false

Labeled Data: The training set

$x^1 \{$		$x^2 \{$		$x^3 \{$		$\dots x^n \{$	
$y^1 = 1$		$y^2 = 1$		$y^3 = -1$			$y^n = 1$

Learning
Algorithm

$y = -1$ means no/false

Labeled Data: The training set

$x^1 \{$		$x^2 \{$		$x^3 \{$		$\dots x^n \{$	
$y^1 = 1$		$y^2 = 1$		$y^3 = -1$			$y^n = 1$

Learning
Algorithm

$y = -1$ means no/false

$h : x \in X \rightarrow y \in \mathbf{R}$

Labeled Data: The training set

$x^1 \{$		$x^2 \{$		$x^3 \{$		$\dots x^n \{$	
$y^1 = 1$		$y^2 = 1$		$y^3 = -1$			$y^n = 1$

$y = -1$ means no/false

Learning
Algorithm

$h : x \in X \rightarrow y \in \mathbf{R}$

$$h \left(\begin{array}{c} \text{Image of a dog on a swing} \end{array} \right)$$

-1

Example: Linear Regression for Height

Labeled data $x \in \mathbf{R}^2, y \in \mathbf{R}_+$

$x_1^1 \{$	Sex	Male
$x_2^1 \{$	Age	30
$y^1 \{$	Height	1,72 cm

...

$x_1^n \{$	Sex	Female
$x_2^n \{$	Age	70
$y^n \{$	Height	1,52 cm

Example: Linear Regression for Height

Labeled data $x \in \mathbf{R}^2, y \in \mathbf{R}_+$

$x_1^1 \{$	Sex	Male
$x_2^1 \{$	Age	30
$y^1 \{$	Height	1,72 cm

...

$x_1^n \{$	Sex	Female
$x_2^n \{$	Age	70
$y^n \{$	Height	1,52 cm

Example Hypothesis: Linear Model

$$h_w(x_1, x_2) = w_0 + x_1 w_1 + x_2 w_2 \stackrel{x_0=1}{=} \langle w, x \rangle$$

Example: Linear Regression for Height

Labeled data $x \in \mathbf{R}^2, y \in \mathbf{R}_+$

$x_1^1 \{$	Sex	Male
$x_2^1 \{$	Age	30
$y^1 \{$	Height	1,72 cm

...

$x_1^n \{$	Sex	Female
$x_2^n \{$	Age	70
$y^n \{$	Height	1,52 cm

Example Hypothesis: Linear Model

$$h_w(x_1, x_2) = w_0 + x_1 w_1 + x_2 w_2 \stackrel{x_0=1}{=} \langle w, x \rangle$$

Example Training Problem:

$$\min_{w \in \mathbf{R}^3} \frac{1}{n} \sum_{i=1}^n (h_w(x_1^i, x_2^i) - y^i)^2$$

Linear Regression for Height

Linear Regression for Height

The Training
Algorithm

$$\min_{w \in \mathbf{R}^3} \frac{1}{n} \sum_{i=1}^n (h_w(x_1^i, x_2^i) - y^i)^2$$

Linear Regression for Height

$$\min_{w \in \mathbf{R}^3} \frac{1}{n} \sum_{i=1}^n (h_w(x_1^i, x_2^i) - y^i)^2$$

Parametrizing the Hypothesis

Linear:

$$h_w(x) = \sum_{i=0}^d w_i x_i$$

Polynomial:

$$h_w(x) = \sum_{i,j=0}^d w_{ij} x_i x_j$$

Neural Net:

exe :

$$v_1 = \text{sign}(w_{11}x_1 + w_{12}x_2)$$

$$v_4 = 1 / (1 + \exp(w_{41}x_1 + w_{42}x_2))$$

Loss Functions

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Why a Squared Loss?

Loss Functions

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Why a Squared Loss?

Let $y_h := h_w(x)$

Loss Functions

$$\begin{aligned} \ell : \quad \mathbf{R} \times \mathbf{R} &\rightarrow \quad \mathbf{R}_+ \\ (y_h, y) &\rightarrow \quad \ell(y_h, y) \end{aligned}$$

The Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i)$$

Loss Functions

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Why a Squared Loss?

Let $y_h := h_w(x)$

Loss Functions

$$\begin{aligned} \ell : \quad \mathbf{R} \times \mathbf{R} &\rightarrow \quad \mathbf{R}_+ \\ (y_h, y) &\rightarrow \quad \ell(y_h, y) \end{aligned}$$

Typically a convex function

The Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i)$$

Choosing the Loss Function

Let $y_h := h_w(x)$

Quadratic Loss $\ell(y_h, y) = (y_h - y)^2$

Binary Loss

$$\ell(y_h, y) = \begin{cases} 0 & \text{if } y_h = y \\ 1 & \text{if } y_h \neq y \end{cases}$$

Hinge Loss

$$\ell(y_h, y) = \max\{0, 1 - y_h y\}$$

Choosing the Loss Function

Let $y_h := h_w(x)$

Quadratic Loss $\ell(y_h, y) = (y_h - y)^2$

Binary Loss

$$\ell(y_h, y) = \begin{cases} 0 & \text{if } y_h = y \\ 1 & \text{if } y_h \neq y \end{cases}$$

Hinge Loss

$$\ell(y_h, y) = \max\{0, 1 - y_h y\}$$

$y=1$ in all figures

Choosing the Loss Function

Let $y_h := h_w(x)$

Quadratic Loss $\ell(y_h, y) = (y_h - y)^2$

Binary Loss

$$\ell(y_h, y) = \begin{cases} 0 & \text{if } y_h = y \\ 1 & \text{if } y_h \neq y \end{cases}$$

Hinge Loss

$$\ell(y_h, y) = \max\{0, 1 - y_h y\}$$

$y=1$ in all figures

EXE: Plot the binary and hinge loss function in when $y = -1$

Loss Functions

Is a notion of Loss enough?

What happens when we do not have enough data?

Loss Functions

The Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i)$$

Is a notion of Loss enough?

What happens when we do not have enough data?

Overfitting and Model Complexity

Fitting 1st order polynomial

$$h_w = \langle w, x \rangle$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Overfitting and Model Complexity

Fitting 1st order polynomial

$$h_w = w_0 + w_1 x + w_2 x^2$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Overfitting and Model Complexity

Fitting 3rd order polynomial

$$h_w = \sum_{i=0}^3 w_i x^i$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Overfitting and Model Complexity

Fitting 9th order polynomial

$$h_w = \sum_{i=0}^9 w_i x^i$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2$$

Regularization

Regularizer Functions

$$\begin{array}{ccc} R : & \mathbf{R}^d & \rightarrow & \mathbf{R}_+ \\ & w & \rightarrow & R(w) \end{array}$$

General Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

Regularization

Regularizer Functions

$$\begin{array}{ccc} R : & \mathbf{R}^d & \rightarrow & \mathbf{R}_+ \\ & w & \rightarrow & R(w) \end{array}$$

General Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

Goodness of fit,
fidelity term ...etc

Regularization

Regularizer Functions

$$\begin{array}{ccc} R : & \mathbf{R}^d & \rightarrow & \mathbf{R}_+ \\ & w & \rightarrow & R(w) \end{array}$$

General Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

Goodness of fit,
fidelity term ...etc

Penalizes
complexity

Regularization

Regularizer Functions

$$\begin{array}{ccc} R : & \mathbf{R}^d & \rightarrow & \mathbf{R}_+ \\ & w & \rightarrow & R(w) \end{array}$$

Controls tradeoff
between fit and
complexity

General Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

Goodness of fit,
fidelity term ...etc

Penalizes
complexity

Regularization

Regularizer Functions

$$\begin{array}{ccc} R : & \mathbf{R}^d & \rightarrow & \mathbf{R}_+ \\ & w & \rightarrow & R(w) \end{array}$$

Controls tradeoff
between fit and
complexity

General Training Problem

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

Goodness of fit,
fidelity term ...etc

Penalizes
complexity

Exe:

$$R(w) = \|w\|_2^2, \quad \|w\|_1, \quad \|w\|_p, \quad \text{other norms} \dots$$

Overfitting and Model Complexity

Fitting k^{th} order polynomial

$$h_w = \sum_{i=0}^k w_i x^i$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2 + \lambda ||w||_2^2$$

Overfitting and Model Complexity

Fitting k^{th} order polynomial

$$h_w = \sum_{i=0}^k w_i x^i$$

$$w^* = \arg \min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (h_w(x^i) - y^i)^2 + \lambda \|w\|_2^2$$

Exe: Ridge Regression

Linear hypothesis

$$h_w(x) = \langle w, x \rangle$$

L2 regularizer

$$R(w) = \|w\|_2^2$$

L2 loss

$$\ell(y_h, y) = (y_h - y)^2$$

Ridge Regression

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n (y^i - \langle w, x^i \rangle)^2 + \lambda \|w\|_2^2$$

Exe: Support Vector Machines

Linear hypothesis

$$h_w(x) = \langle w, x \rangle$$

L2 regularizer

$$R(w) = \|w\|_2^2$$

Hinge loss

$$\ell(y_h, y) = \max\{0, 1 - y_h y\}$$

SVM with soft margin

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \max\{0, 1 - y^i \langle w, x^i \rangle\} + \lambda \|w\|_2^2$$

Exe: Logistic Regression

Linear hypothesis

$$h_w(x) = \langle w, x \rangle$$

L2 regularizer

$$R(w) = \|w\|_2^2$$

Logistic loss

$$\ell(y_h, y) = \ln(1 + e^{-y y_h})$$

Logistic Regression

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ln(1 + e^{-y^i \langle w, x^i \rangle}) + \lambda \|w\|_2^2$$

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$
- (2) Choose a parametrization for hypothesis: $h_w(x)$

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$
- (2) Choose a parametrization for hypothesis: $h_w(x)$
- (3) Choose a loss function: $\ell(h_w(x), y) \geq 0$

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$
- (2) Choose a parametrization for hypothesis: $h_w(x)$
- (3) Choose a loss function: $\ell(h_w(x), y) \geq 0$
- (4) Solve the *training problem*:

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$
- (2) Choose a parametrization for hypothesis: $h_w(x)$
- (3) Choose a loss function: $\ell(h_w(x), y) \geq 0$
- (4) Solve the *training problem*:

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

- (5) Test and cross-validate. If fail, go back a few steps

The Machine Learners Job

- (1) Get the labeled data: $(x^1, y^1), \dots, (x^n, y^n)$
- (2) Choose a parametrization for hypothesis: $h_w(x)$
- (3) Choose a loss function: $\ell(h_w(x), y) \geq 0$

- (4) Solve the *training problem*:

$$\min_{w \in \mathbf{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(h_w(x^i), y^i) + \lambda R(w)$$

- (5) Test and cross-validate. If fail, go back a few steps

The Statistical Learning Problem: The hard truth

Do we really care if the loss $\ell(h_w(x^i), y^i)$
is small on the *known* labelled data paris (x^i, y^i) ? **Nope**

We really want to have a small loss on new unlabelled
Observations!

Assume data sampled $(x, y) \sim \mathcal{D}$ where \mathcal{D} is an unknown
distribution

The Statistical Learning Problem: The hard truth

The statistical learning problem:

Minimize the expected loss over an *unknown* expectation

$$\min_{w \in \mathbf{R}^d} \mathbb{E}_{(x,y) \sim \mathcal{D}} [\ell(h_w(x), y)]$$

Variance of sample mean:

$$\left| \mathbb{E}_{(x,y) \sim \mathcal{D}} [\ell(h_w(x), y)] - \frac{1}{n} \sum_{i=1}^n \ell(h_w(x_i), y_i) \right| = O\left(\frac{1}{n}\right)$$