annoxated version

Machine Learning Course - CS-433

Cost Functions

Sep 20, 2018

©Mohammad Emtiyaz Khan 2015

minor changes by Martin Jaggi 2016 minor changes by Martin Jaggi 2017 minor changes by Martin Jaggi 2018

Last updated on: September 20, 2018

Motivation

Consider the following models.

1-parameter model: $y_n \approx w_0$

2-parameter model: $y_n \approx w_0 + w_1 x_{n1}$

How can we estimate (or guess) values of \mathbf{w} given the data \mathcal{D} ?

What is a cost function?

A cost function (or energy, loss, training objective) is used to learn parameters that explain the data well. The cost function quantifies how well our model does - or in other words how costly our mistakes are.

Two desirable properties of cost functions

When the target y is real-valued, it is often desirable that the cost is symmetric around 0, since both positive and negative errors should be penalized equally.

Also, our cost function should penalize "large" mistakes and "very-large" mistakes similarly.

Robustness

Statistical vs computational trade-off

If we want better statistical proper-Robustness ties, then we have to give-up good Efficient Training (see later) computational properties.

Mean Square Error (MSE)

MSE is one of the most popular cost functions.

$$ext{MSE}(\mathbf{w}) := \frac{1}{N} \sum_{n=1}^{N} \left[y_n - f(\mathbf{x}_n) \right]^2$$
Does this cost function have both

Does this cost function have both mentioned properties?

An exercise for MSE

Compute MSE for 1-param model:

best model Wo=2,3

Outliers

Outliers are data examples that are far away from most of the other examples. Unfortunately, they occur more often in reality than you would want them to!

data-point (xs, ys)

MSE is not a good cost function when outliers are present.

not robust

Here is a real example on speed of light measurements (Gelman's book on Bayesian data analysis)

```
28 26 33 24 34 -44 27 16 40 -2

29 22 24 21 25 30 23 29 31 19

24 20 36 32 36 28 25 21 28 29

37 25 28 26 30 32 36 26 30 22

36 23 27 27 28 27 31 27 26 33

26 32 32 24 39 28 24 25 32 25

29 27 28 29 16 23
```


-40 ·20 0 20 40 Speed of light

(a) Original speed of light data done by Simon Newcomb.

(b) Histogram showing outliers.

Handling outliers well is a desired statistical property.

Mean Absolute Error (MAE)

$$MAE(\mathbf{w}) := \frac{1}{N} \sum_{n=1}^{N} y_n - f(\mathbf{x}_n)$$

Repeat the exercise with MAE.

₩ o*					W _o *			
	1	2	3	4	5	6	7	
$y_1 = 1$	0	1	2	3	4	5	6	-
$y_2 = 2$	1	O	1	2	3	4	5	
$y_3 = 3$	2	1	0	1	2	3	4	
$y_4 = 4$	3	2	1	٥	1	2	3	•
$\overline{\mathrm{MAE}(\mathbf{w}) \cdot N}$	6	4	4.	6	10	14	18	-
$y_5 = 20$	19	18	17	16	15	14	13	-
$\overline{\mathrm{MAE}(\mathbf{w}) \cdot N}$	25	22	21	22	25			-
	11	ı			'	hest	w.=	2

Can you draw MSE and MAE for best wo = 3

Convexity

Roughly, a function is convex iff a line joining two points never intersects with the function anywhere else.

A function $f(\mathbf{u})$ with $\mathbf{u} \in \mathcal{X}$ is convex, if for any $\mathbf{u}, \mathbf{v} \in \mathcal{X}$ and for any $0 \le \lambda \le 1$, we have:

$$f(\underbrace{\lambda \mathbf{u} + (1 - \lambda) \mathbf{v}}) \leq \lambda f(\mathbf{u}) + (1 - \lambda) f(\mathbf{v})$$

A function is strictly convex if the inequality is strict.

Importance of convexity

A strictly convex function has a unique global minimum w*. For convex functions, every local minimum is a global minimum.

 $f_{w}(x) = W^{T}x$ e_{n}

Sums of convex functions are also convex. Therefore, MSE is convex.

Convexity is a desired *computa-tional* property.

Same for MAE

Can you prove that the MAE is convex? (as a function of the parameters $\mathbf{w} \in \mathbb{R}^D$, for linear regression $f(\mathbf{x}) := \mathbf{x}^{\mathsf{T}}\mathbf{w}$)

Computational VS statistical trade-off

So which loss function is the best?

Figure taken from Patrick Breheny's slides.

If we want better statistical properties, then we have to give-up good computational properties.

Additional Reading

Other cost functions

Huber loss

$$Huber := \begin{cases} \frac{1}{2}e^2 & \text{, if } |e| \le \delta \\ \delta|e| - \frac{1}{2}\delta^2 & \text{, if } |e| > \delta \end{cases}$$
 (1)

Huber loss is convex, differentiable, and also robust to outliers. However, setting δ is not an easy task.

Tukey's bisquare loss (defined in terms of the gradient)

$$\frac{\partial \mathcal{L}}{\partial e} := \begin{cases} e\{1 - e^2/\delta^2\}^2 &, \text{ if } |e| \le \delta \\ 0 &, \text{ if } |e| > \delta \end{cases}$$
 (2)

Tukey's loss is non-convex, but robust to outliers.

Additional reading on outliers

- Wikipedia page on "Robust statistics".
- Repeat the exercise with MAE.
- Sec 2.4 of Kevin Murphy's book for an example of robust modeling

Nasty cost functions: Visualization

See Andrej Karpathy Tumblr post for many cost functions gone "wrong" for neural networks. http://lossfunctions.tumblr.com/.