

Course Section 2

Xiao-Wei CAO acdoge.cao@gmail.com

Chat Freely

- Last Week
 - Too many MATH ⊗
 - Traditional Computer Vision
 - Signals and Systems ⁽³⁾
 - Programming Practice ©
 - Reading List (not paper now)
- Other things...
 - Lecture / Section / Tutorial
 - What's your expectation
 - Adaptive adjustment

"学不动啦!!!"

Andrew Ng (My favor teacher)
Google Brain / Baidu Research
Co-founder of Coursera
Founder of Landing Al and deeplearning.ai

What happened in this week

· 旷视6号员工范浩强: 高二开始实习, "兼职"读姚班, 25岁在CVPR斩获第四个世界第一 - 量子位

Contents

- Quick Review
 - Decision Tree
 - Linear Models
- Quiz Discussion
- Supplement
 - More Linear Models
 - Machine Learning Again
- Warm Up for Next Week

Decision Tree

- Example: ML Engineer HR
- Branch Feature
- Leaf Node Decision
- Decision Boundary

Decision Tree – How to Build

Information Entropy

$$H = -\sum_{i=1}^{k} p_i \log (p_i)$$

$$\begin{cases}
\frac{1}{3}, \frac{1}{3}, \frac{1}{3} \\
H = -\frac{1}{3} \log \left(\frac{1}{3} \right) - \frac{1}{3} \log \left(\frac{1}{3} \right) - \frac{1}{3} \log \left(\frac{1}{3} \right) = 1.0986 \\
\left\{ \frac{1}{10}, \frac{2}{10}, \frac{7}{10} \right\} H = -\frac{1}{10} \log \left(\frac{1}{10} \right) - \frac{2}{10} \log \left(\frac{2}{10} \right) - \frac{7}{10} \log \left(\frac{7}{10} \right) = 0.8108
\end{cases}$$

$$\begin{cases}
1, 0, 0 \\
H = -1 \cdot \log(1) = 0
\end{cases}$$

- System determinism becomes stronger H \
- Gini Coefficient (sklearn default) CART

$$G = 1 - \sum_{i=1}^{k} p_i^2$$

Simulate by coding

Decision Tree - Pruning

- *m* samples, *n* features
- Complexity:
 - prediction: $O(\log m)$
 - training: O(n * m * log m)
- Overfitting (similar to KNN)

More Decision Tree

- Tree > Forest
 - Ensemble Methods
- Random Forest

周志华著.<u>机器学习</u>,北京:清华大学出版社,2016. (ISBN 978-7-302-42328-7)

周志华

中文简历

Brief CV

Zhi-Hua Zhou

can be pronounced simply as [Jihua Joe]

Professor, Computer Science and Artificial Intelligence, <u>Nanjing University</u>, China Fellow of the ACM, AAAI, AAAS, IEEE, IAPR, IET/IEE, CCF, CAAI

Z.-H. Zhou. Ensemble Methods: Foundations and Algorithms, Boca Raton, FL: Chapman & Hall/CRC, 2012. (ISBN 978-1-439-830031)

Linear Models

- Easy to understand and implement
 - Least Squares Regression
- Nonlinear Model Basis
- Interpretable (Why it works)
- Machine Learning Concepts

We'll talk more later.

http://cs229.stanford.edu/

Contents

- Quick Review
 - Decision Tree
 - Linear Models
- Quiz Discussion
- Supplement
 - More Linear Models
 - Machine Learning Again
- Warm Up for Next Week

MNIST Dataset

- Official Webpage
- Benchmark
- Download & Load

train-images-idx3-ubyte.gz: training set images (9912422 bytes)
train-labels-idx1-ubyte.gz: training set labels (28881 bytes)
t10k-images-idx3-ubyte.gz: test set images (1648877 bytes)
t10k-labels-idx1-ubyte.gz: test set labels (4542 bytes)

http://yann.lecun.com/exdb/mnist/

Dataset loading utilities

6. Dataset loading utilities

- 6.1. General dataset API
- ► 6.2. Toy datasets
- ▶ 6.3. Real world datasets
- 6.4. Generated datasets
- ▶ 6.5. Loading other datasets

6. Dataset loading utilities

The sklearn.datasets package embeds some small toy datasets as introduced in the Getting Started section.

This package also features helpers to fetch larger datasets commonly used by the machine learning community to benchmark algorithms on data that comes from the 'real world'.

To evaluate the impact of the scale of the dataset ($n_{samples}$ and $n_{features}$) while controlling the statistical properties of the data (typically the correlation and informativeness of the features), it is also possible to generate synthetic data.

https://scikit-learn.org/stable/user_guide.html

Data preprocessing

- Import libraries
- Read data
- Checking for missing values
- Checking for categorical data
- Standardize the data
- PCA transformation
- Data splitting

Learn from Scikit-Learn Docs

- Ordinary Least Squares(OLS)
 - Ridge / Lasso Regression
- Decision Trees
 - ID3, C4.5, C5.0 and CART
- Support Vector Machines

1.1. Generalized Linear Models

- 1.1.1. Ordinary Least Squares
 - 1.1.1.1. Ordinary Least Squares Complexity
- 1.1.2. Ridge Regression
 - 1.1.2.1. Ridge Complexity
 - 1.1.2.2. Setting the regularization parameter: generalized Cross-Validation
- 1.1.3. Lasso
 - 1.1.3.1. Setting regularization parameter
 - 1.1.3.1.1. Using cross-validation
 - 1.1.3.1.2. Information-criteria based model selection
 - 1.1.3.1.3. Comparison with the regularization parameter of SVM
- 1.1.4. Multi-task Lasso
- 1.1.5. Elastic-Net
- 1.1.6. Multi-task Elastic-Net
- 1.1.7. Least Angle Regression
- 1.1.8. LARS Lasso
 - 1.1.8.1. Mathematical formulation
- 1.1.9. Orthogonal Matching Pursuit (OMP)
- 1.1.10. Bayesian Regression
 - 1.1.10.1. Bayesian Ridge Regression
 - 1.1.10.2. Automatic Relevance Determination ARD
- 1.1.11. Logistic regression

Try reading in English

- Just few weeks
- Machine Translation
 - Google Translation

Reinventing the wheel

- Using exist tools:
 - grasp basic concept
- Learn from the source code:
 - understand details
 - avoid complacence
- Why must know details?
 - better to select (analysis)
 - better to create (inspiration)
 - learning how to learn (meta)

Example: Ruan Yifeng

- Beginner Level
 - Stay Focused, Keep Shipping.
 - Build Early, Build Always.
 - Improve yourself,
 - Write solid/simple/stupid code.

1,240 contributions in the last year

https://www.ruanyifeng.com/blog/

But... Learn to Question

- Question and Challenge
 - Knowledge ≠ Truth
 - Independent thinking
 - Different perspectives
 - Find consensus
- Example :
 - Is what I'm saying now right
- Philosophy:
 - Liar paradox

3 or 6 or 2??? (1 4 5???)

The illustrated guide to a Ph.D.

Break

5 mins

Contents

- Quick Review
 - Decision Tree
 - Linear Models
- Quiz Discussion
- Supplement
 - More Linear Models
 - Machine Learning Again
- Warm Up for Next Week

Linear Models

- Linear Regression
- Gradient Descent
- Error Analysis (for Engineer)
- Linear Classification
- High Level View
 - Different explain on LR
 - Development / History

机器学习基础思想(线性模型):

- 线性回归与梯度下降
- 梯度下降细节与技巧
- 偏差与方差——误差从何而来?
- 线性分类与逻辑回归
- 机器学习思想比较
- 机器学习模型发展
- 数学思维强化, 感受抽象的力量:
 - 高屋建瓴之线性回归
 - 。 高屋建瓴之线性分类 [计划中]
 - 。 正态分布 [计划中]
 - 。 指数族分布 [计划中]

Linear Regression

- Step 1 Model
 - Linear Model: $y = f(x) = w^T x$
- Step 2 Evaluate
 - Loss Function: $L(f) = \sum_{x} (\hat{y} f(x))^2$
- Step 3 Optimize

$$f^* = \arg\min_{f} L(f)$$
$$w^*, b^* = \arg\min_{w,b} L(w,b)$$

$$= \arg\min_{w,b} \sum_{n=1}^{10} (\hat{y}^n - (b + w \cdot x_{cp}^n))^2$$

Gradient Descent

Generalization

Overfitting

Regularization

In Linear Models:

$$L = \sum_{n} \left(\hat{y}^n - \left(b + \sum_{i} w_i x_i \right) \right)^2 + \lambda \sum_{i} \left(w_i \right)^2$$

• In Paper:

$$\arg\min_{\boldsymbol{w}} J(\boldsymbol{w}) = [L(\boldsymbol{w}) + \lambda P(\boldsymbol{w})]$$

Closed-form Solution

Loss Function:

$$E_{(w,b)} = \sum_{i=1}^{m} (y_i - f(x_i))^2 = \sum_{i=1}^{m} (y_i - wx_i - b)^2$$

Parameter Estimation:

$$b = \frac{1}{m} \sum_{i=1}^{m} (y_i - wx_i) = \overline{y} - w\overline{x}$$

$$w = \frac{\sum_{i=1}^{m} y_i (x_i - \overline{x})}{\sum_{i=1}^{m} x_i^2 - \frac{1}{m} (\sum_{i=1}^{m} x_i)^2}$$

Vectorization:

$$w = rac{oldsymbol{y}_d^T oldsymbol{x}_d}{oldsymbol{x}_d^T oldsymbol{x}_d}$$

Multiple linear regression

Data Matrix and Label Vector

$$X = (\boldsymbol{x_1}, \boldsymbol{x_2} \dots \boldsymbol{x_N})^T = \begin{bmatrix} - & \boldsymbol{x_1}^T & - \\ - & \boldsymbol{x_2}^T & - \\ \vdots & \vdots & \vdots \\ - & \boldsymbol{x_N}^T & - \end{bmatrix} = \begin{pmatrix} x_{11} & x_{12} & \dots & x_{1P} \\ x_{21} & x_{22} & \dots & x_{2P} \\ \vdots & \vdots & \ddots & \vdots \\ x_{N1} & x_{N2} & \dots & x_{NP} \end{pmatrix}_{N \times P} \quad Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}_{N \times 1}$$

Parameter Estimation (Closed-form Solution):

$$oldsymbol{w} = (X^TX)^{-1}X^TY$$
 $w = \frac{oldsymbol{y}_d^Toldsymbol{x}_d}{oldsymbol{x}_d^Toldsymbol{x}_d}$

Another View

ullet We know that: $f(oldsymbol{w}) = oldsymbol{w}^T oldsymbol{x} = oldsymbol{x}^T oldsymbol{eta} = f(oldsymbol{eta})$

$$X = \begin{pmatrix} x_{11} & x_{12} & \dots & x_{1P} \\ x_{21} & x_{22} & \dots & x_{2P} \\ \vdots & \vdots & \ddots & \vdots \\ x_{N1} & x_{N2} & \dots & x_{NP} \end{pmatrix}_{N \times P} Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}_{N \times 1}$$

$$egin{aligned} X^T(Y-Xoldsymbol{eta}) &= \stackrel{
ightarrow}{0} \ X^TY &= X^TXoldsymbol{eta} \ oldsymbol{eta} &= (X^TX)^{-1}X^TY \end{aligned}$$

$$\hat{\boldsymbol{w}} = \arg\min L(\boldsymbol{w}) = (X^T X)^{-1} X^T Y$$

https://accepteddoge.com/cnblogs/high-level-linear-regression

Why Regularization Useful

Why Gradient Descent Useful

$$J(\boldsymbol{w}) = \sum_{i=1}^{N} \left\| \boldsymbol{w}^{T} \boldsymbol{x}_{i} - y_{i} \right\|^{2} + \lambda \boldsymbol{w}^{T} \boldsymbol{w}$$

$$\nabla J(\boldsymbol{w}) = 2\left(X^T X + \lambda I\right) \boldsymbol{w} - 2X^T Y$$

$$H = \nabla^2 J(\boldsymbol{w}) = 2(X^T X + \lambda I) > 0$$

Bias and Variance

Bias and Variance - Example

Error Analysis

Break

5 mins

From Regression to Classification

Classification Probability

$$P(Blue | B_1) = 4/5$$

 $P(Green | B_1) = 1/5$

$$P(Blue | B_1) = 2/5$$

 $P(Green | B_1) = 3/5$

$$P\left(B_{1}|Blue\right) = \frac{P\left(Blue|B_{1}\right)P\left(B_{1}\right)}{P\left(Blue|B_{1}\right)P\left(B_{1}\right) + P\left(Blue|B_{2}\right)P\left(B_{2}\right)}$$

Data with Noise

Maximum Likelihood

$$\begin{split} L(\mu, \Sigma) = & f_{\mu, \Sigma} \left(x^1 \right) f_{\mu, \Sigma} \left(x^2 \right) f_{\mu, \Sigma} \left(x^3 \right) \dots \dots f_{\mu, \Sigma} \left(x^{79} \right) \\ & f_{\mu, \Sigma}(x) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\Sigma|^{1/2}} \exp \left\{ -\frac{1}{2} (x - \mu)^T \Sigma^{-1} (x - \mu) \right\} \\ & \mu^*, \Sigma^* = & \arg \max_{\mu, \Sigma} L(\mu, \Sigma) \\ & \mu^* = \frac{1}{79} \sum_{n=1}^{79} x^n \\ & \Sigma^* = \frac{1}{79} \sum_{n=1}^{79} \left(x^n - \mu^* \right) \left(x^n - \mu^* \right)^T \\ & P\left(C | x \right) = f_{\mu^*, \Sigma^*}(x) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\Sigma^*|^{1/2}} \exp \left\{ -\frac{1}{2} (x - \mu^*)^T (\Sigma^*)^{-1} \left(x - \mu^* \right) \right\} \end{split}$$

Covariance Matrix

Probability Model

$$P(C_{1}|x) = \frac{P(x|C_{1}) P(C_{1})}{P(x|C_{1}) P(C_{1}) + P(x|C_{2}) P(C_{2})} = \ln \frac{P(x|C_{1}) P(C_{1})}{P(x|C_{2}) P(C_{2})} + \ln \frac{P(C_{1})}{P(x|C_{2})} + \ln \frac{P(C_{1})}{P(C_{2})} = \ln \frac{P(x|C_{1}) P(C_{1})}{P(x|C_{2}) P(C_{2})} + \ln \frac{P(C_{1})}{P(C_{2})} = \ln \frac{P(x|C_{1}) P(C_{1})}{P(x|C_{2})} + \ln \frac{P(C_{1})}{P(x|C_{2})} = \ln \frac{P(x|C_{1}) P(C_{1})}{P(x|C_{2})} = \ln \frac{P(x|C_$$

Logistic Regression

$$P_{w,b}\left(C_1|x
ight) = \sigma(z)$$
 $\sigma(z) = rac{1}{1+\exp(-z)}$ $z = \lnrac{P\left(x|C_1
ight)P\left(C_1
ight)}{P\left(x|C_2
ight)P\left(C_2
ight)} = \lnrac{P\left(x|C_1
ight)}{P\left(x|C_2
ight)} + \lnrac{P\left(C_1
ight)}{P\left(C_2
ight)}$ $z = w \cdot x + b = \sum_i w_i x_i + b$

More Logistic Regression

- Loss Function
 - MLE
- Optimize
 - Gradient Descent

Logistic Regression

Input Feature		Label
x ₁	x ₂	Label
0	0	Class 2
0	1	Class 1
1	0	Class 1
1	1	Class 2

Logistic Regression

Logistic Regression vs. NN

Machine Learning Algorithm

Classification

Identifying to which category an object belongs to.

Applications: Spam detection, Image

recognition.

Algorithms: SVM, nearest neighbors,

random forest, ... — Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR, ridge regression, Lasso,

...

— Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering,

mean-shift, ... — Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: PCA, feature selection, nonnegative matrix factorization. — Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: grid search, cross validation,
metrics.
— Examples

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms. **Modules**: preprocessing, feature extraction.

Examples

Machine Learning Basic Concepts

http://speech.ee.ntu.edu.tw/~tlkagk/courses_ML17_2.html

Contents

- Quick Review
 - Decision Tree
 - Linear Models
- Quiz Discussion
- Supplement
 - Machine Learning Again
 - More Linear Models
- Warm Up for Next Week

Steve Jobs' 2005 Stanford Commencement Address

- Just three stories:
 - Connecting the dots
 - Love and loss
 - Death
- Stay Hungry
- Stay Foolish

Steve JobsCo-founder, Chairman, and CEO of Apple Inc.

- <u>You've got to find what you love,' Jobs says</u> Stanford (Text of the speech)
- Steve Jobs' 2005 Stanford Commencement Address YouTube

Have a nice weekend~

"You can't connect the dots looking forward; you can only connect them looking backward. So you have to trust that the dots will somehow connect in your future." — Steve Jobs