CSE 512 Machine Learning: Homework I

Mari Wahl, marina.w4hl at gmail

1 Machine Learning - Problem Setup [10 points]

In online debate forums, people debate issues, express their preferences, and argue why their viewpoint is right. For example, a debate can be "which mobile phone is better: iPhone or Blackberry," or "which OS is better: Windows vs. Linux vs. Mac?" Given a debate forum, machine learning can be applied to:

a. Detect the hot *debate* topics. (Hint: a debate topic is one on which there exist many discussions, with both positive and negative opinions.)

Solutions:

Each post in the forum would be an instance of our data. They could be indexed, for example, by **post message**, by **author**, and by **time**. We also add an index for the **topic of the post**, which would relate groups of posts. If we are using many forums, we can also add the **forum name** to the data, which would not make any difference for the items below (but could give some additional statistical information if desired).

To be able to find the hot topics, we start by adding a grade to the opinion of the post: **positive**, **negative**, or **impartial**. A hot topic is defined as a topic that has many responses which must be either positive and negative (not impartial). These response must be by many authors (although some authors can respond more than once, they will in general maintain the same opinion). A range of time can also be stipulated for the valid posts (some discussions lose their validity or *hotness* after some time).

- 1. Type of machine learning: Unsupervised learning
- Algorithm output: The task of detecting what are the hot topics can be done with density estimation.

b. For each topic, identify the points of contention within the debate.

Solution:

For each hot topic found in the item above, we find the points of contention by searching for the features that are mentioned within the disagreement though the posts. For example, when debating about phones, if one post says something positive about, for example, the camera of a model, and then another point has a negative comment about this characteristic, this is a contention point. Each post will be indexed by a different author.

- 1. Type of machine learning: Unsupervised learning.
- 2. **Algorithm output:** task of detecting what are the points of contention for the topics can be done with **density estimation**.

c. For a given topic, recognize which stance a person is taking in an online debate posting.

Solution:

After the results from the previous items, we have a set of what are the point of the contentions, and these become the features. This time we are actually using the labels in each features to be able to recognize the stances people are taking in each post. In other words, for each post, we can find if the opinion for these feature are positive, negative, or impartial, then for each author, we can learn what are their stances (note that not all the features will have a corresponding value for every post, so this should be considered in the algorithm).

- 1. Type of machine learning: Supervised learning.
- 2. Training data: Chose some posts within the hot topics, containing the points of contention.
- 3. **Features:** Characteristics such as usability, appearance, price, operational system, etc (extracted from the points of contention).
- 4. Labels: Positive, negative, and impartial.
- 5. **Algorithm output:** Depending on the majority of positive or negative labels for the features, we can define a criteria to recognize the stance of each user as positive, negative, or impartial. For example, the simplest case would be saying that if there are more negatives than positives, the person's stance is negative, or if they amount the same, the person is impartial. We could also attribute weights for the features that seems to be more relevant or more recurring.

2 Probability [10 points]

2.1 Conditional Probability and the Chain Rule [3 points]

Theoretical Introduction:

The expression P(A) denotes the probability that the **event** A is **true**, where $0 \le P(A) \le 1$. Given two events, A and B, we define the **probability of** A **or** B, as

$$P(A \text{ or } B) = P(A \cup B) = P(A) + P(B) - P(A \text{ and } B) = P(A) + P(B) - P(A \cap B).$$

If A and B are events that are **impossible** to occur at the same time, they are called **disjoints**,

$$P(A \text{ and } B) = P(A \cap B) = 0.$$

In this case, the probability above reduces to:

$$P(A \text{ or } B) = P(A \cup B) = P(A) + P(B).$$

If A and B are **not disjoints**, the **joint probability** of the joint events A and B, also called **product rule**, is given by

$$P(A \text{ and } B) = P(A \cap B) = P(A, B) = P(A)P(B|A) = P(B)P(A|B).$$

If A and B are stochastically independent,

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

and the probability above expression reduces to:

$$P(A \text{ and } B) = P(A \cap B) = P(A)P(B).$$

If P(B) > 0 we can define the **conditional probability** of event A, given that event B is true, as:

$$P(A|B) = \frac{P(A,B)}{P(B)} = \frac{P(A \cap B)}{P(B)}.$$

Given a joint distribution on two events P(A and B) = P(A, B), the marginal distribution is

$$P(A) = \sum_{b \in Im(B)} P(A, B) = \sum_{b} P(A|B = b)P(B = b),$$

where we are summing over all possible states of B. This is called **the sum rule** or the **rule of total probability**.

Solution:

Let A, B, and C be random variables representing three different events¹. We now are going to proof the equality:

$$P(A \cap B \cap C) = P(A|B,C)P(B|C)P(C). \tag{1}$$

Let us define the random variable $\kappa = B \cap C$. The conditional probability for events B and C in terms of κ is given by:

$$P(B \cap C) = P(B|C)P(C) = P(\kappa).$$

Now, the conditional probability for events A and κ is:

$$P(A \cap \kappa) = P(A \cap B \cap C) = P(A|\kappa)P(\kappa),$$

which is just

$$P(A|\kappa)P(\kappa) = P(A|B\cap C)P(B\cap C)$$

= $P(A|B,C)P(B|C)P(C)$.

Since probability multiplications are **commutative** (as any real-valued function in a unidimensional space), we complete the proof of Eq. 1.

A second way to perform the same proof is by **induction**, using the equation for conditional probability:

$$P(A \cap B \cap C) = P(A \cap B \cap C) \times \frac{P(B \cap C)}{P(B \cap C)}$$

$$= P(B \cap C) \frac{P(A \cap B \cap C)}{P(B \cap C)}$$

$$= P(B \cap C)P(A|B \cap C)$$

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

It is possible to generalize this result for N events.

2.2 Total Probability [7 points]

Suppose that I have two six-sided dice, one is fair and the other one is loaded. having:

$$P(x) = \begin{cases} \frac{1}{2} & x = 6\\ \frac{1}{10} & x \in \{1, 2, 3, 4, 5\} \end{cases}$$

I will toss a coin to decide which die to roll. If the coin flip is heads I will roll the fair die, otherwise the loaded one. The probability that the coin flip is heads is $p \in (0,1)$.

- 1. What is the expectation of the die roll (in terms of p)?
- 2. What is the variance of the die roll (in terms of p)?

¹A **random variable** is a numerical outcome of the experiment, *i.e.*, a real-valued function whose domain is the **sample space**.

Theoretical Introduction:

In a probabilistic model of an experiment, a **random variable** is a real-valued function of the outcome of the experiment. In this case, we define the outcome of the coin-dice experiment by the random variable X (i.e., it will take the possible outcomes for the dice).

A discrete random variable has an associated **probability mass function (pfm)**, which gives the probability of each numerical value that the random variable can take. In this problem, the pfm for the fair dice is:

$$p_{\text{fair dice}}(x) = \frac{1}{2}, \ x \in \{1, 2, 3, 4, 5, 6\}.$$

The pfm for the loaded dice is:

$$p_{\text{loaded}}(x) = \begin{cases} \frac{1}{2}, & x = 6\\ \frac{1}{10}, & x \in \{1, 2, 3, 4, 5\} \end{cases}$$

The pfm for the coin is:

$$p_{coin}(c) = \begin{cases} p, & c = \text{head} \\ (1-p), & c = \text{tail} \end{cases}$$

A function of a discrete random variable defines another discrete random variable, whose pfm can be obtained from the pfm of the original random variables. Therefore, we have:

$$p_{\text{coin-dice}}(x,c) = \begin{cases} p \times \frac{1}{6}, & \text{if } x = 6 \text{ and } c = \text{head} \\ (1-p) \times \frac{1}{2}, & \text{if } x = 6 \text{ and } c = \text{tail} \\ p \times \frac{1}{6}, & \text{if } x \in \{1,2,3,4,5\} \text{ and } c = \text{head} \\ (1-p) \times \frac{1}{10}, & \text{if } x \in \{1,2,3,4,5\} \text{ and } c = \text{tail} \end{cases}$$

In terms of the random variable X:

$$p_{\text{coin-dice}}(x) = \begin{cases} \frac{p}{6} + \frac{(1-p)}{2}, & \text{if } x = 6\\ \frac{p}{6} + \frac{(1-p)}{10}, & \text{if } x \in \{1, 2, 3, 4, 5\} \end{cases}$$

Note that

$$\sum p_{\text{coin-dice}}(x) = 6 \times \frac{p}{6} + 5 \times \frac{(1-p)}{10} + \frac{(1-p)}{2} = p + (1-p) = 1.$$

The pfm of the random variable X, given by $p_{\text{coin-dice}}(x)$, provided us with several numbers, *i.e.*, the probabilities of all its possible outcomes. To summarize this information in a single representative number, we calculate the **expectation value** or **mean** of X which is a weighted (in proportion to probabilities) average of the possible values of X:

$$E[X] = \sum_{x} x p_X(x).$$

The **variance** of a random variable X is defined as the expected value of the random variable $(X - E[X])^2$, and it is a measure of the **spread** of the distribution, *i.e.*, how much X varies around the expected value:

$$\operatorname{var}[X] = E\left[(X - E[X])^2 \right].$$

If we open the squares,

$$var[X] = E[X^2] - E[X]^2.$$

In the discrete case, we can also calculate the variance with

$$var[X] = \sum_{x} (x - E[X])^{2} p_{X}(x).$$

Solution:

We are now ready to solve our problem. Using the pmf defined above, the expected value of the dice is:

$$E[X] = \sum_{X} x \, p_{\text{coin-dice}}(x)$$

$$= 6 \times \left[\frac{p}{6} + \frac{(1-p)}{2} \right] + (1+2+3+4+5) \times \left[\frac{p}{6} + \frac{(1-p)}{10} \right],$$

which results on

$$E[X] = 4.5 - p.$$

Let us analyze this result. Suppose both of the dice were fair (i.e., , each of the 6 outcome had 1/6 chance to be seem), or we had only one die. Then the result would not depend on p. The expected value would be:

$$E'[X]_{\text{fair-dice}} = (1+2+3+4+5+6) \times \frac{1}{6} \times p + (1+2+3+4+5+6) \times \frac{1}{6} \times (1-p) = 3.5.$$

Back to our problem, since one of the dice is loaded, the result now has a weight in p. Now, suppose the coin is fair, *i.e.*, p = 1/2. In this case, the expected value for the dice is:

$$E'[X]_{p=0.5} = 4.5 - 0.5 = 4.$$

This makes sense because in 50% of the cases we would deal with the loaded die, which has a larger weight (*i.e.*, it increases the value of the expected value since in 1/4 of the cases we would be seeing 6).

Moreover, the value of p is actually bounded between $p \in \{0,1\}$, so if the coin is loaded and it takes the boundary values, we would have:

$$E'[X]_{p=0} = 4.5 - 0 = 4.5,$$

in which case, we would only use the loaded die (and 1/2 of the cases we would see 6), and

$$E'[X]_{p=1} = 4.5 - 1 = 3.5,$$

in which case, we would only use the fair die (and we would recover the first result, when both dice were fair). Note that despite the -p in the expectation value, probabilities are never negative, and the expectation values return what the average of the results would be asymptotically.

Now let us plug the previous result into the equation for variance of X:

$$var[X] = E[X^2] - (4.5 - p)^2,$$

where

$$E[X^{2}] = 6^{2} \times \left[\frac{p}{6} + \frac{(1-p)}{2}\right] + (1^{2} + 2^{2} + 3^{2} + 4^{2} + 5^{2}) \times \left[\frac{p}{6} + \frac{(1-p)}{10}\right]$$

$$= 6(3 - 2p) + \frac{11}{6}(3 + 2p)$$

$$= -\frac{25p}{3} + \frac{47}{2}.$$

Plugging back in the variance equation,

$$var[X] = -\frac{25p}{3} + \frac{47}{2} - \frac{81}{4} + 9p - p^2 = \frac{2}{3}p - p^2 + \frac{13}{4}.$$

Let us analyze this result. Supposing that p=1, we would only use the fair die. In this case, E[X]=3.5 (as shown before) and $var[X]=\frac{2}{3}-1+\frac{13}{4}=2.92$. This matches to the variance found in a fair die. For the other boundary value, when p=0, we find E[X]=4.5 and var[X]=3.25. For a fair coin, when p=1/2, E[X]=4.0 and var[X]=3.3.

Something commonly used in statistics and machine learning is so called **mixture models** which may be seen as a generalization of the above scenario. For some sample space we have several distributions $P_i(X)$, i = 1 ... k (e.g., the two dice from above). We also have a distribution over these "components" P(C = i) (e.g., the coin toss, where C is a binary random variable).

1. Show the form of P(X) in terms of $P_i(X)$ and P(C).

Theoretical Introduction:

Let $\{P_i(x)\}_{i\in A}$ be a collection of distributions for the random variable X, and let C be a **discrete** random variable taking values in A. The **mixture distribution** of the $P_i(x)$ with weights given by the distribution of C is defined as:

$$P(X) = \sum_{i \in A} P_C^i P_i(x).$$

In other words, a random variable X having probability P(X) arises first of the random variable C and then, if C = i, it gets X from the distribution $P_i(x)$.

Solution:

For our problem, we say that a distribution P(X) is a **mixture** of the two dice's distributions, $P_i(X)$, with mixing proportions p and 1-p (given by the coin). In this case, $A = \{0,1\}$ and P(C) assumes the values $P_C^0 = 1 - p$ and $P_C^1 = p$:

$$P(X) = \sum_{i \in \{0,1\}} P(C=i)P(X|C=i) = \sum_{i \in \{0,1\}} P(C=i)P_i(X).$$

Note that this distribution will result in a constant when we select one of events X = x, $x \in \{0, 1, 2, 3, 4, 5, 6\}$:

$$P(X = x) = \sum_{i \in \{0,1\}} P(C = i)P_i(X = x).$$

7

2. Show the form of E(X) in terms of E(X|C).

Theoretical Introduction:

For this, let us derive the **Theorem of Total Expectation**. Remember that if T is an integer-value random variable, some function L = h(T) is another random variable, with expected value:

$$E(L) = \sum_{k} h(k)P(T = k).$$

Solution:

For our problem, the random variables X and C take values only in the set $i \in \{1, ..., k\}$. For an event, say C = i, the quantity E(X|C = i) is the long-run average of X, among the times when C = i occurs. Now, we define a function g(i) = E(X|C = i) (a constant, not a random variable). The quantity E(X|C) is defined to be a new random variable Q, which is a projection in an abstract vector space. Since Q is a function of C, we find its expectation from the distribution of C:

$$E[E[X|C]] = E(Q)$$

$$= \sum_{i} g(i)P(C=i)$$

$$= \sum_{i} E(X|C=i)P(C=i)$$

$$= \sum_{i} \left[\sum_{j} jP(X=j|C=i)\right]P(C=i)$$

$$= \sum_{j} j\sum_{i} P(X=j|C=i)P(C=i)$$

$$= \sum_{j} jP(X=j)$$

$$= E(X).$$

Resulting in:

$$E(X) = E[E[X|C]].$$

3. Show the form of Var(X) in terms of Var(X|C) and E(X|C).

Solution:

For this, let us derive the **Law of Total Variance**. First of all, the variance of the conditional expectation of X given C is:

$$var[X|C] = E[X^{2}|C] - E[X|C]^{2}.$$

This has an expectation value of:

$$E[var[X|C]] = E[E[X^{2}|C]] - E[E[X|C]^{2}] = E[X^{2}] - E[E[X|C]^{2}].$$

Now, knowing that E[E(X|C)] = E[C], we calculate the variance of E[X|C]:

$$var[E[X|C]] = E[E[X|C]^2] - E[X]^2.$$

Adding all together:

$$\begin{aligned} \text{var}[E[X|C]] + E[\text{var}[X|C]] &= E[E[X|C]^2] - E[X]^2 + E[X^2] - E[E[X|C]^2] \\ &= E[X^2] - E[X]^2, \end{aligned}$$

which is simple, the variance of X:

$$var(X) = E[var(X|C)] + var[E(X|C)].$$

3 Parameter Estimation [20 points]

The **Poisson distribution** is a useful discrete distribution which can be used to model the number of occurrences of something per unit time. For example, in networking, packet arrival density is often modeled with the Poisson distribution. That is, if we sit at a computer, count the number of packets arriving in each time interval, say every minute, for 30 minutes, and plot the histogram of how many time intervals had X number of packets, we expect to see something like a Poisson PMF curve.

If X (e.g. packet arrival density) is Poisson distributed, then it has PMF:

$$P(X|\lambda) := \frac{\lambda^X e^{-\lambda}}{X!},$$

where $\lambda > 0$ is the parameter of the distribution and $X \in \{0, 1, 2, ...\}$ is the discrete random variable modeling the number of events encountered per unit time.

3.1 MLE and MAP estimates [10 points]

It can be shown that the parameter λ is the **mean** of the Poisson distribution. In this part, we will estimate this parameter from the number of packets observed per unit time $X_1, ..., X_n$ which we assume are drawn i.i.d from $Poisson(\lambda)$.

Theoretical Introduction:

We are interested in estimating parametric models of the form

$$y_i \sim f(\theta, y_i),$$

where θ is a vector of parameters and f is some specific functional form (probability density or mass function). In this example we are using the Poisson distribution:

$$y_i \sim f(\lambda, X_i) = \frac{e^{-\lambda} \lambda^{X_i}}{X_i!},$$

which have only one parameter to estimate, $\theta = \lambda$.

In general, we have some observations on X and we want to estimate the mean and the variance from the data. The idea of **maximum likelihood** is to find the **estimate of the parameter(s)** of the chosen distribution that maximize the probability of observing the data we observe.

In other words, given $y_i \sim f(\theta, y_i)$ we would like to make **inferences** about the value of θ . This is the inverse of a typical probability problem, where we want to know something about the distribution of y given the parameters of our model, θ , *i.e.*, $P(y|\theta)$ or P(data|model). Here, we have the data by we want to learn about the model, specifically, the model's parameters, *i.e.*, P(model|data) or $P(\theta|y)$.

From the probability identities we can derive the **Bayes' Theorem**,

$$P(\theta, y) = P(\theta)P(y|\theta) = P(y)P(\theta|y),$$

where the conditional density of $p(\theta|y)$ is given by:

$$P(\theta|y) = \frac{P(\theta,y)}{P(y)} = \frac{P(\theta)P(y|\theta)}{P(y)}.$$

The denominator, P(y), is just a function of the data. Since it only makes sense to compare these conditional densities from the same data, we can ignore the denominator (for instance, 1/P(y) is called the constant of proportionality). Rewriting the above equation gives:

$$P(\theta|y) \propto P(\theta)P(y|\theta),$$

where $P(\theta)$ is the **prior density of** θ , $P(y|\theta)$ is the **likelihood**, and $P(\theta|y)$ is the **posterior density of** θ . In other words, the likelihood is the sample information that transform the prior to the posterior density of θ . The prior is fixed before the observations.

Without knowing the prior, we would not be able to calculate the inverse probability described above. In this case, we introduce the notion of likelihood, and the **Likelihood Axiom** defines:

$$\mathcal{L}(\theta|y) \propto P(y|\theta).$$

The likelihood is proportional to the probability of observing the data, treating the parameters of the distribution as variables and the data as fixed. The advantage of likelihood is that it can be calculated from a traditional probability, $P(y|\theta)$. We can only compare likelihoods for the same set of data and the same prior. The best **estimator**, $\hat{\theta}$, is the value of θ that maximizes

$$\mathcal{L}(\theta|y) = P(y|\theta),$$

i.e., we are looking for the $\hat{\theta}$ that maximizes the likelihood of observing our sample, and this will maximize $P(\theta|y)$ (the probability of observing the data).

If the y_i are all independent (or conditionally independent), then the likelihood of the whole sample is the product of the individual likelihoods over all the observations:

$$\mathcal{L} = \mathcal{L}_1 \times \mathcal{L}_2 \times ... \times \mathcal{L}_N$$

$$= \prod_{i=1}^N \mathcal{L}$$

$$= P(y_1|\theta) \times P(y_2|\theta) \times ... \times P(y_N|\theta)$$

$$= \prod_{i=1}^N P(y_i|\theta).$$

The negative log of the likelihood function is called **error function**. Because the negative logarithm is a monotonically decreasing function, maximizing the likelihood is equivalent to minimizing the error:

$$\ln \mathcal{L} = \sum_{i=1}^{N} P(y_i | \hat{\theta}).$$

From the log-likelihood, we find $\hat{\theta}^{ML}$, which can sometimes be obtained analytically by differentiating the function with respect to the parameter vector, and setting the resulting gradient vector to zero. Mostly commonly these calculations are done numerically.

- 1. [3 pts] Recall that the bias of an estimator of a parameter θ is defined to be the difference between the expected value of the estimator and θ .
 - (a) Show that $\hat{\lambda} = \frac{1}{n} \sum_i X_i$ is the maximum likelihood estimate of λ .

Solution:

For our network example, we derive $\hat{\theta}^{ML}$ analytically using the Poisson distribution as the underlying distribution for a count model:

$$y_i \sim f(\theta, y_i) = \frac{e^{-\lambda} \lambda^X}{X!}.$$

Since the N samples are i.i.d., the likelihood function is:

$$\mathcal{L} = P(\mathcal{D}|\lambda) = \prod_{i=1}^{N} \frac{e^{-\lambda} \lambda^{X_i}}{X_i!}$$

$$= \frac{\prod_{i=1}^{N} e^{-\lambda} \prod_{i=1}^{N} \lambda^{X_i}}{\prod_{i=1}^{N} X_i!}$$

$$= \frac{e^{-N\lambda} \lambda^{\sum_{i=1}^{N} X_i}}{\prod_{i=1}^{N} X_i!}.$$

The log-likelihood function is:

$$\ln \mathcal{L} = \sum_{i=1}^{N} \ln \left(\frac{e^{-\lambda} \lambda^{X_i}}{X_i!} \right)$$

$$= \sum_{i=1}^{N} \left[-\lambda + X_i \ln \lambda - \ln(X_i!) \right]$$

$$= -N\lambda + \ln(\lambda) \sum_{i=1}^{N} X_i - \sum_{i=1}^{N} \ln(X_i!)$$

In other words,

$$\hat{\lambda} = \arg \max_{\lambda} P(\mathcal{D}|\lambda) = \arg \max_{\lambda} \ln P(\mathcal{D}|\lambda),$$

which can be found by taking the derivative with respect to $\theta^{\text{ML}} = \hat{\lambda}$:

$$\frac{\partial \ln \mathcal{L}}{\partial \hat{\lambda}} = -N + \frac{1}{\hat{\lambda}} \sum_{i=1}^{N} X_i,$$

and solving for $\hat{\lambda}$:

$$-N + \frac{1}{\hat{\lambda}} \sum_{i=1}^{N} X_i = 0.$$

Resulting in:

$$\hat{\lambda} = \frac{\sum_{i=1}^{N} X_i}{N}.$$

To verify that this is maximum, we take the second derivative:

$$\frac{\partial^2 \ln \mathcal{L}}{\partial \lambda^2} = \frac{\partial}{\partial \lambda} \left(-N + \frac{1}{\lambda} \sum_{i=1}^N X_i \right) = -\frac{1}{\lambda^2} \sum_{i=1}^N X_i < 0,$$

which is negative, so the result has a local maximum at λ .

(b) Show that it is unbiased (that is, show that $E[\hat{\lambda}] - \lambda = 0$). Recall that E[a+b] = E[a] + E[b] (linearity of expectations).

Theoretical Introduction:

Let θ be a parameter of interest and $\hat{\theta}$ be an **estimator** of θ based on a sample of size N. The **bias** of $\hat{\theta}$ is the difference between θ and the long run **average of the estimates** given by $\hat{\theta}$, based on different samples of size N:

$$bias(\hat{\theta}) = E[\hat{\theta}] - \theta.$$

An estimator is called **unbiased** if $bias(\hat{\theta}) = 0$. A biased estimator systematically overestimates or underestimates the value of θ .

Solution:

The estimator of the parameter θ is taking over X. We have shown that the **standard estimator** for a Poisson population **mean** is the maximum likelihood estimator:

$$\bar{X} = \frac{1}{N} \sum_{i=1}^{N} X_i = \hat{\lambda},$$

then

$$E[\hat{\lambda}] = E\left[\frac{1}{N}\sum_{i=1}^{N}X_{i}\right]$$

$$= \frac{\sum_{i=1}^{N}E[X_{i}]}{N}$$

$$= \frac{\sum_{i_{1}}^{N}\lambda}{N}$$

$$= \frac{N\lambda}{N}$$

$$= \lambda.$$

where we have used the fact that:

$$E[X] = \sum_{x \in Im(X)} xP(X = x)$$

$$= \sum_{i \ge 0}^{N} x_i \frac{\lambda^{x_i} e^{-\lambda}}{x_i!}$$

$$= \lambda e^{-\lambda} \sum_{i \ge 1}^{N} \frac{\lambda^{x_i - 1}}{(x_i - 1)!}$$

$$= \lambda e^{-\lambda} \sum_{j \ge 0} \frac{\lambda^j}{j!}$$

$$= \lambda e^{-\lambda} e^{\lambda}$$

$$= \lambda.$$

Note that in the last step we have used the **Taylor expansion** for the exponential, assuming that the number of samples, N, can be taken asymptotically to be infinity: $e^x = \sum_{i=0}^{\infty} \frac{x^i}{i!}$. Plugging the result of $E[\hat{\lambda}]$ back into the bias equation, we show that the Poisson distribution is unbiased:

$$bias(\hat{\lambda}) = E[\hat{\lambda}] - \lambda = \lambda - \lambda = 0.$$

2. [5 pts] Now let's be Bayesian and put a prior distribution over the parameter λ .

Figure 1: Just giving you some motivation. Don't take it so seriously.

Your friend in networking hands you a typical plot showing the counts of computers at a university cluster with different average packet arrival densities (Figure 1). Your extensive experience in statistics tells you that the plot resembles a Gamma distribution pdf. So you believe a good prior distribution for λ may be a Gamma distribution. Recall that the Gamma distribution has pdf:

$$P(\lambda|\alpha,\beta) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \lambda^{\alpha-1} e^{-\beta\lambda}, \ \lambda > 0$$

Also, if $\lambda \sim \Gamma(\alpha, \beta)$, then it has mean α/β and the mode is $(\alpha - 1)/\beta$ for $\alpha > 1.2$

Assuming that λ is distributed according to $\Gamma(\lambda|\alpha,\beta)$, compute the posterior distribution over λ . Hint:

$$\lambda^{\sum X_i + \alpha - 1} e^{-\lambda(n+\beta)}$$

looks like a Gamma distribution! Is the rest of the expression constant with respect to λ ?

Solution:

We have shown above that the Bayesian formulation requires:

$$P(\lambda|y) \propto P(\lambda)P(y|\lambda),$$

where $P(\lambda)$ is the **prior density of** λ , $P(y|\lambda)$ is the **likelihood**, and $P(\lambda|y)$ is the **posterior density** of λ . We have also derived the likelihood function for the Poisson distribution:

$$P(y|\lambda) = \prod_{i=1}^{N} \frac{e^{\lambda} \lambda^{X_{1}}}{X_{i}!}$$

$$= \frac{\prod_{i=1}^{N} e^{\lambda} \prod_{i=1}^{N} \lambda^{X_{1}}}{\prod_{i=1}^{N} X_{i}!}$$

$$= \frac{e^{N\lambda} \lambda^{\sum_{i=1}^{N} X_{1}}}{\prod_{i=1}^{N} X_{i}!}.$$

 $^{^{2}\}Gamma(\alpha)$ refers to the Gamma function, but don't worry if you don't know what this is—it will not be important for this question.

Now assuming that the prior distribution of λ is a Gamma function,

$$P(\lambda|\alpha,\beta) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \lambda^{\alpha-1} e^{-\beta\lambda}, \ \lambda > 0,$$

we calculate the posterior distribution over λ

$$P(\lambda|y) \propto \left(\frac{\beta^{\alpha}}{\Gamma(\alpha)}\lambda^{\alpha-1}e^{-\beta\lambda}\right) \left(\frac{e^{-N\lambda}\lambda^{\sum_{i=1}^{N}X_{1}}}{\prod_{i=1}^{N}X_{i}!}\right) = \left(\frac{\beta^{\alpha}}{\Gamma(\alpha)\prod_{i=1}^{N}X_{i}!}\right) \left(\lambda^{\alpha-1+\sum_{i=1}^{N}X_{1}}e^{-(N+\beta)\lambda}\right).$$

It is clear that the function inside of the first parenthesis is a constant over λ and the data, and the function inside the second parenthesis is a Gamma distribution with parameters $\hat{\alpha} = \alpha + \sum_i X_i$ and $\hat{\beta} = \beta + N$. We can rewrite this result as:

$$P(\lambda|y) \propto \lambda^{\hat{\alpha}-1} e^{-\hat{\beta}\lambda} = \left(\lambda|\alpha + \sum_{i} X_{i}, \beta + N\right) = \Gamma(\hat{\alpha}, \hat{\beta}).$$

Finally, from the Law of probability, we can calculate the normalizing constant:

$$\sum_{\lambda} \text{ constant } \times \lambda^{\alpha + \sum_{i} X_{i}} e^{-(\beta + N)\lambda} = 1.$$

3. [2 pts] Derive an analytic expression for the maximum a posteriori (MAP) estimate of λ under a $\Gamma(\alpha, \beta)$ prior.

Theoretical Introduction:

The **maximum a posteriori** (MAP) estimate can be computed in several ways. Analytically, it can be calculated when the **mode** of the posterior distribution can be given in a **closed form**³. In this case, the **conjugate priors** are used, as for example, for the Poisson distribution, which has the Gamma distribution as its conjugate prior.

The mode is the point where the probability distribution has the highest probability, and in the case of a Gamma function it is given by:

$$\Gamma(\alpha,\beta) = \frac{\alpha - 1}{\beta},$$

for $\alpha > 1$.

Solution:

For our problem, we see that if α was greater than 1, $\hat{\alpha} = \alpha + \sum_{x=1}^{N} X_i$ would also be greater than 1. The MAP estimation is then the mode of the posterior distribution, *i.e.*, the mode of $\Gamma(\sum_i X_i + \alpha, N + \beta)$:

mode =
$$\frac{\alpha - 1}{\beta} = \frac{\sum_{i} X_i + \alpha - 1}{N + \beta}$$

³A closed-form expression is an expression that can be written analytically in terms of a finite number of certain *well-known* functions.

3.2 Estimator Bias/Variance [10 points]

The maximum likelihood estimator is not always unbiased. For example, the maximum likelihood estimator for the variance of a Normal distribution,

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

is biased - and that an unbiased estimator of variance is:

$$\hat{\sigma}^{2}_{unbiased} = \frac{1}{N-1} \sum_{i=1}^{N} (x_{i} - \hat{\mu})^{2}$$

For the Normal distribution, these estimators give similar results for large enough N, and it is unclear whether one estimator is preferable to the other. In this problem, we will explore an example in which the maximum likelihood estimate is dramatically superior to any unbiased estimator.

We will again be interested in the Poisson distribution, but instead of estimating the parameter λ , we will estimate a *nonlinear* function of λ , namely $\eta = e^{-2\lambda}$ from a single sample $X \sim Poisson(\lambda)$.

1. [3 pts] Let $\hat{\eta} = e^{-2X}$. Show that $\hat{\eta}$ is the maximum likelihood estimate of η .

Solution:

We calculate the MLE estimation in the same way we did in the previous item, but now setting X the distribution parameter to $\lambda(\eta)$:

$$\begin{array}{rcl} e^{-2\lambda} & \to & \eta \\ e^{2\lambda} & = & \eta^{-1} \\ 2\lambda & = & -\ln \eta \\ \lambda(\eta) & = & -\frac{1}{2}\ln \eta. \end{array}$$

Plugging $\lambda(\eta)$ back to the Poisson distribution equation:

$$P(X|\lambda(\eta)) = \frac{\lambda(\eta)^X e^{-\lambda(\eta)}}{X!}$$
$$= \frac{1}{X!} \left(-\frac{1}{2}\ln\eta\right)^X e^{\frac{1}{2}\ln\eta}.$$

We take the log:

$$\ln P(X|\lambda(\eta)) = X \ln(-\frac{1}{2} \ln \eta) + \frac{1}{2} \ln \eta - \ln(X!),$$

and then we find the minimum by setting the first derivative (with respect of η) to zero:

$$\frac{\partial \ln P(X|\hat{\eta})}{\partial \hat{\eta}} = 0$$

$$X \frac{1}{-\frac{1}{2} \ln \hat{\eta}} \frac{-1}{2\hat{\eta}} + \frac{1}{2\hat{\eta}} = 0$$

$$\frac{X}{\hat{\eta} \ln \hat{\eta}} = -\frac{1}{2\hat{\eta}}$$

$$-2X = \ln \hat{\eta}$$

$$\hat{\eta} = e^{-2X}.$$

This result also can be proved by using the fact that the MLE is **invariant** under functional transformations. That is, if $\hat{\lambda}$ is the MLE of λ and if $\eta(\lambda)$ is a function of λ , then $\eta(\hat{\lambda})$ is the MLE of $\eta(\lambda)$.

2. [4 pts] Show that the bias of $\hat{\eta}$ is $e^{-2\lambda} - e^{\lambda(1/e^2 - 1)}$.

The following identity from Taylor expansion may be useful:

$$e^t = \sum_{n=0}^{\infty} \frac{t^n}{n!}$$

Solution:

Recalling that bias $(\hat{\eta}) = E[\hat{\eta}] - \eta$, we calculate $E[\hat{\eta}]$ as we did before (i.e., using Taylor series for the exponential):

$$\begin{split} E[\hat{\eta}] &= \sum_{X \geq 0} \hat{\eta} P(X) \\ &= \sum_{X \geq 0} e^{-2X} \frac{\lambda^X e^{-\lambda}}{X!} \\ &= e^{-\lambda} \sum_{X \geq 0} \frac{(\lambda e^{-2})^X}{X!} \\ &= e^{-\lambda} e^{\lambda e^{-2}} \\ &= e^{(e^{-2} - 1)\lambda}. \end{split}$$

The bias is:

$$bias(\hat{\eta}) = E[\hat{\eta}] - \eta = e^{(e^{-2}-1)\lambda} - e^{-2\lambda}.$$

3. [3 pts] It turns out that $(-1)^X$ is the *only* unbiased estimate of η . Prove that it is indeed unbiased and briefly explain why this is a bad estimator to use. It may be instructive to plot the values of the MLE and unbiased estimate for X = 1, ..., 10.

Solution:

Performing the same calculations as before, assuming $\hat{\eta} = (-1)^X$:

$$E[\hat{\eta}] = \sum_{X \ge 0} \hat{\eta} P(X)$$

$$= \sum_{X \ge 0} (-1)^X \frac{\lambda^X e^{-\lambda}}{X!}$$

$$= e^{-\lambda} \sum_{X \ge 0} \frac{(-\lambda)^X}{X!}$$

$$= e^{-\lambda} e^{-\lambda}$$

$$= e^{-2\lambda}.$$

The bias is zero:

bias(
$$\hat{\eta}$$
) = $E[\hat{\eta}] - \eta = e^{-2\lambda} - e^{-2\lambda} = 0$.

Figure 2: Left: The oscillatory behavior of $\hat{\eta}=(-1)^X$. Right: $\hat{\eta}=e^{-2X}$

The bias is zero: The main characteristic of this estimator is that it will oscillate between negative and positive values, depending on whether X is even or odd, *i.e.*, it is extremely dependent of the data. Second, since we are dealing with probabilities, every time X is odd and $\hat{\eta}$ takes negative values, the probability can be ill-defined.

4 Regression [20 points]

4.1 Linear Models [12 points]

Suppose that you have a software package for linear regression. The linear regression package takes as input a vector of responses (Y) and a matrix of features (X), where the entry $X_{i,j}$ corresponds to the *i*th data point and the *j*th feature for that data point and Y_i is the *i*th response of the function. The linear regression package returns a vector of weights w that minimizes the sum of squared residual errors. The *j*th entry of the vector, w_i is the weight applied to the *j*th feature.

For the following functions G_i of the input vector C_i , you should

EITHER

- specify how the response and features $(Y_i \text{ and } X_{i,j})$ are calculated for the regression software package
- specify how parameters α can be obtained from the values returned by the regression software package w so that α is the maximum likelihood estimate

\mathbf{OR}

• provide your reasoning for why the software can not be employed

Example. Given the function $G_i = \sum_{j=0}^3 \alpha_j C_{i,1}^j + \epsilon_i = \alpha_0 + \alpha_1 C_{i,1} + \alpha_2 C_{i,1}^2 + \alpha_3 C_{i,1}^3 + \epsilon_i$ where $C_{i,1}$ is the first component of C_i and $\epsilon_i \sim N(0, \sigma^2)$, by setting: $X_{i,j} \leftarrow C_{i,1}^j$ for $j = \{0, 1, 2, 3\}$ and $Y_i \leftarrow G_i$ for each i, the software package then returns $w^* = argmin \sum_i (y_i - w_0 - w_1 x_{i,1} - w_2 x_{i,2} - w_3 x_{i,3})^2 = argmin \sum_i (G_i - \sum_{j=0}^3 w_j C_{i,1}^j)^2$. $\alpha_j \leftarrow w_j$ then is the MLE for each α_j for $j = \{0, 1, 2, 3\}$.

Theoretical Introduction:

In **linear regression**, we have a **training set** of N observations, $\mathbf{x} = (x_1, ..., x_N)^T$, together with the corresponding values of the **target vector**, $\mathbf{t} = (t_1, ..., t_N)^T$. The goal is to exploit this training set to make predictions of the value \hat{t} of the target variable for some new \hat{x} of the input variable. The data is also corrupted with noise.

We solve the curve fitting problem choosing the value of \mathbf{w} for which $E(\mathbf{w})$ is small as possible. The error function is a quadratic function on \mathbf{w} , having derivatives linear in \mathbf{w} , so that the minimization of the error function has a unique solution, denoted by \mathbf{w}^* (which can be found in **closed form**). The resulting polynomial is given by $y(x, \mathbf{w}^*)$.

1. [2 pts] $G_i = \alpha_1 C_{i,1}^2 e^{C_{i,2}} + \epsilon_i$ where $C_{i,2}$ is the second component of C_i and $\epsilon_i \sim N(0, \sigma^2)$.

Solution:

Following the example, we set the response to

$$Y_i \leftarrow G_i$$

and the feature to

$$X_{i,1} \leftarrow C_{i,1}^2 e^{C_{i,2}},$$

for each i, where $C_{i,1}$ and $C_{i,2}$ are the first and second components of the input vector C_i , respectively. The software will return

$$w^* = \operatorname{argmin} \sum_{i} (y_i - w_1 x_{i,1}),$$

so that the maximum likelihood estimate is

$$\alpha_1 \leftarrow w_1$$

2. [2 pts] $G_i = \alpha_1 C_{i,1}^2 e^{C_{i,2}} + \epsilon_i + \gamma_i$ where $\epsilon_i \sim N(0, \sigma_1^2)$ and $\gamma_i \sim N(\mu, \sigma_2^2)$. Here μ is the unknown bias and must be estimated.

Solution:

We now have the unknown bias to be estimated. Using the theory from the next exercise for Gaussians with different variances, we will use the first weight, w_0 , assuming that $X_{i,0} \leftarrow 1$. In this case we set the response to

$$Y_i \leftarrow G_i$$
,

and the features to

$$X_{i,0} \leftarrow 1, \ X_{i,1} \leftarrow C_{i,1}^2 e^{C_{i,2}},$$

for each i, where $C_{i,1}$ and $C_{i,2}$ are the first and second components of the input vector C_i , respectively. The software will return

$$w^* = \operatorname{argmin} \sum_{i} (y_i - w_0 x_{i,0} - w_1 x_{i,1}),$$

so that the maximum likelihood estimate are

$$\mu \leftarrow w_0$$

and

$$\alpha_1 \leftarrow w_1$$
.

3. [2 pts] $G_i = \sum_j \alpha_j f_j(C_i) + \epsilon_i$ where $f_j(C_i)$ are known basis functions calculated using the input vector C_i and $\epsilon_i \sim N(0, \sigma^2)$

Solution:

This case is similar to the example, except that now $f_j(C_i)$ are basis functions and the dimension of the data is not given. In this case, the response is set to

$$Y_i \leftarrow G_i$$

and the feature is set to

$$X_{i,1} \leftarrow f_j(C_i)$$

for each i. The software will return

$$w^* = \operatorname{argmin} \sum_{i} (y_i - \sum_{j} w_j x_{i,j}),$$

so the maximum likelihood estimates are

$$\alpha_j \leftarrow w_j$$
.

4. [2 pts] $G_i = \sum_j \alpha_{(j\%5)} f_j(C_i) + \epsilon_i$ where "%" is the modulo operator and $\epsilon_i \sim N(0, \sigma^2)$

Solution:

In this example we also have basis functions to the input vectors. First, the response is set to

$$Y_i \leftarrow G_i$$
.

This time the parameters α_j are divide in five sets, for all possible values returned in the j%5 operation, i.e., j = 0, 1, 2, 3, 4. To use them for the maximum likelihood estimates, we incorporate these sets into the basis functions so the features are

$$X_{i,j} \leftarrow \sum_{j} f_{j\%5}(C_i).$$

The software will return

$$w^* = \operatorname{argmin} \sum_{i} (y_i - \sum_{j} w_j x_{i,j}),$$

so the maximum likelihood estimate is

$$\alpha_j \leftarrow w_j$$
.

5. [2 pts] $G_i = \sum_j \alpha_j f_j(C_i|\theta) + \epsilon_i$ where θ is a real valued unknown parameter in the basis functions and $\epsilon_i \sim N(0, \sigma^2)$. You need to estimate both α and θ .

Solution:

In this case the software should not be employed. Since this is a linear regression software, it only works for models that are a linear combination of their parameters (i.e., linear in θ and α). Since we do not know the form of the basis functions, they could be non-linear in θ .

6. [2 pts] $e^{G_i} = \gamma_i [\prod f_j(C_i)^{\alpha_j}]$ where $\gamma_i \sim logNormal(0, \sigma^2)$ and the range of f_j is positive.

Solution:

To solve this problem, we apply the log function for both sides:

$$\ln e^{G_i} = \ln \left[\gamma_i \prod_j f_j(C_i)^{\alpha_j} \right]$$

$$G_i = \ln \gamma_i + \sum_j \alpha_j \ln f_j(C_i),$$

 $^{^4}$ The log-Normal distribution is the distribution of a random variable whose logarithm is normally distributed.

where $\ln \gamma_i \sim N(0, \sigma^2)$. The response is:

$$Y_i \leftarrow G_i$$

The features are

$$X_{i,j} \leftarrow \ln f_j(C_i).$$

The software will return

$$w^* = \operatorname{argmin} \sum_{i} (y_i - \sum_{j} w_j x_{i,j}),$$

so the maximum likelihood estimate is

$$\alpha_j \leftarrow w_j$$
.

4.2 Weighted Least Squares [8 points]

Given instances $\langle x_i, t_i \rangle$ generated from the linear regression model

$$t(x) = \sum_{i} w_i h_i(x_j) + \epsilon_j,$$

the least squares estimate for the coefficient vector w is given by

$$w^* = (H^T H)^{-1} H^T t.$$

If $\epsilon_1, ..., \epsilon_n$ are independent Gaussian with mean 0 and constant standard deviation, the least squares estimate is also the MLE. In the first three questions, assume that $\epsilon_1, ..., \epsilon_n$ are independent Gaussian with mean 0, but the variances are different, i.e. Variance(ϵ_i) = σ_i^2 .

1. [1 pts] Give the formulation for calculating the MLE of w.

Solution:

From class, models with different variances (i.e., different $\epsilon_1, ..., \epsilon_n$), have conditional likelihood for the data is given by:

$$P(\mathcal{D}|\mathbf{w},\sigma) = \prod_{j=1}^{N} \frac{1}{\sqrt{2\pi} \cdot \sigma_j} \exp\left(-\frac{\left(t_j - \sum_{i} \mathbf{w}_i h_i(x_j)\right)^2}{2\sigma_j^2}\right).$$

Taking the log-likelihood, we have:

$$\ln\left(P(\mathcal{D}|\mathbf{w},\sigma)\right) = \ln\left(\frac{1}{\sigma\sqrt{2\pi}}\right)^N \ln\left(\prod_{j=1}^N \exp\left(-\frac{\left(t_j - \sum_i \mathbf{w}_i h_i(x_j)\right)^2}{2\sigma_j^2}\right)\right)$$
$$= C - \sum_{j=1}^R \frac{\left(t_j - \sum_i \mathbf{w}_i h_i(x_j)\right)^2}{2\sigma_j^2}.$$

Finally, the MLE of w is:

$$\mathbf{w}^* = \operatorname{argmin}_w \sum_{j=1}^R \frac{\left(t_j - \sum_i \mathbf{w}_i h_i(x_j)\right)^2}{2\sigma_j^2}.$$

2. [2 pts] Calculate the MLE of w.

Solution:

(a) We set Σ as the diagonal matrix, with diagonal elements $\sigma_1^2,..,\sigma_N^2$.

(b) We set M as the number of basis functions.

(c) We set H as the $N \times M$ matrix, with $H_{ji} = h_i(x_j)$ elements.

(d) We set w as the $M \times 1$ vector, where the i^{th} element is w_i .

(e) We set t as the $N \times 1$ vector, where the j^{th} element is t_j .

(f) Thus (as shown in class):

$$\sum_{j=1}^{N} \frac{\left(t_{j} - \sum_{i} w_{i} h_{i}(x_{j})\right)^{2}}{2\sigma_{j}^{2}} = \frac{1}{2} (t - Hw)^{T} \Sigma^{-1} (t - Hw).$$

(g) Now, taking the derivative with respect to w gives:

$$-H^T \Sigma^{-1}(t - Hw) = 0,$$

(h) Recovering w^* , the MLE of w:

$$w^* = (H^T \Sigma^{-1} H)^{-1} (H^T \Sigma^{-1} t).$$

3. [2 pts] Explain why the MLE of w can also be obtained by weighted least squares, i.e. w^* is obtained by minimizing the weighted residual squared error $\sum_j a_j (t_j - \sum_i w_i h_i(x_j))^2$, where a_j is the weights. Give the weights a_j .

Solution:

With the results in the item (1):

$$w^* = \operatorname{argmin}_w \sum_{i=1}^N \frac{\left(t_j - \sum_i w_i h_i(x_j)\right)^2}{2\sigma_j^2},$$

we set $\alpha_j = \frac{1}{2\sigma_j^2}$, so that the MLE is obtained by minimizing the weighted residual squared error:

$$\sum_{j=1}^{N} \alpha_j \Big(t_j - \sum_i w_i h_i(x_j) \Big)^2.$$

4. [2 pts] If $\epsilon_1, ..., \epsilon_n$ are independent Laplace with mean 0 and the same scale parameter b, i.e., the pdf of ϵ_i is $f_{\epsilon_i}(x) = \frac{1}{2b} exp(-\frac{|x|}{b})$, give the formulation for calculating the MLE for w (closed form solution is not required).

Solution:

Using the same logic as before, the conditional data likelihood is given by:

$$P(\mathcal{D}|\mathbf{w}, \sigma) = \prod_{j=1}^{N} \frac{1}{2b} \exp\left(\frac{-|t_j - \sum_i w_i h_i(x_j)|}{b}\right).$$

The log of this likelihood is:

$$\ln P(\mathcal{D}|\mathbf{w}, \sigma) = \mathbf{C} - \sum_{i=1}^{N} \frac{|t_j - \sum_i w_i h_i(x_j)|}{b},$$

where \mathbf{C} is a constant. Finally, the MLE of w is given by:

$$w^* = \operatorname{argmax}_w \sum_{j=1}^N \frac{|t_j - \sum_i w_i h_i(x_j)|}{b}$$
$$= \operatorname{argmax}_w \sum_{j=1}^N |t_j - \sum_i w_i h_i(x_j)|.$$

5. [1 pts] Sometimes the model in the last question is preferred because its solution tends to be more robust to noise. Explain why this is true.

Solution:

If the data has noise, this will result in large residuals. In this case, squared models (ϵ_j given by a Gaussian distribution) have larger residuals than linear models (ϵ_j with Laplace distribution), therefore, the former would be less robust.

5 Decision Trees [20 points]

5.1 ID3 and KL Divergence [7 points]

Consider the following set of training examples for the unknown target function $\langle X_1, X_2 \rangle \to Y$. Each row indicates the values observed, and how many times that set of values was observed. For example, (+, T, T) was observed 3 times, while (-, T, T) was never observed.

Y	X_1	X_2	Count
+	Τ	Τ	3
+	\mathbf{T}	\mathbf{F}	4
+	\mathbf{F}	\mathbf{T}	4
+	\mathbf{F}	\mathbf{F}	1
-	\mathbf{T}	${\rm T}$	0
-	\mathbf{T}	\mathbf{F}	1
-	F	\mathbf{T}	3
_	F	\mathbf{F}	5

Table 1: Training data

1. [2 pts] Compute the sample entropy H(Y) for this training data (with logarithms base 2)?

Theoretical Introduction:

A measure of information content called **self-information** of a message **m** is given by:

$$I(m) = \lg\left(\frac{1}{p(m)}\right) = -\lg(p(m)),$$

where p(m) = Pr(M = m) is the probability that the message m is chosen from all possible choices in the message space M. The **entropy** of a discrete message space M is a measure of the amount of uncertainty one has about which message will be chosen, and it is defined as the average self-information of a message m from that message space. In probability language, the entropy of a random variable x is then defined as⁵

$$H[x] = -\sum_{x} p(x) \lg p(x).$$

Solution:

The sample entropy is then:

$$H(Y) = -\sum_{i=1}^{k} p(Y = y_i) \lg p(Y = y_i)$$

$$= -p_- \lg p_- - p_+ \lg p_+$$

$$= -\frac{4}{7} \lg \frac{4}{7} - \frac{3}{7} \lg \frac{3}{7}$$

$$\approx 0.98523$$

 $^{^5}$ We could express the entropy in any logarithm basis, they would be up to a constant. We choose logarithm base 2, represented by \lg .

2. [3 pts] What are the information gains $IG(X_1)$ and $IG(X_2)$ for this sample of training data?

Theoretical Introduction:

Given entropy as a measure of the impurity in a collection of training examples, we define a measure of the effectiveness of an attribute in classifying the training data. The measure is called **information** gain and is the expected reduction in entropy caused by partitioning the examples according to this attribute:

$$Gain(S, A) \equiv Entropy(S) - \sum_{v \in \{A\}} \frac{S_v}{S} Entropy(S_v).$$

For this case we can express the information gain based on X_1 by computing the entropy of Y after a split on X_1 , given by $H(Y|X_1)$:

$$IG(X_1) \equiv H(Y) - H(Y|X_1)$$

The same thing for X_2 :

$$IG(X_2) \equiv H(Y) - H(Y|X_2).$$

Solution:

Since H(Y) was already calculated in the item above, we need to find $H(Y|X_1)$ and $H(Y|X_2)$. For this, we first calculate all the probabilities:

$$p(X_1 = T) = \frac{8}{21}$$

$$p(X_1 = F) = \frac{13}{21}$$

$$p(Y = +|X_1 = T) = \frac{7}{8}$$

$$p(Y = +|X_1 = F) = \frac{5}{13}$$

$$p(Y = -|X_1 = T) = \frac{1}{8}$$

$$p(Y = -|X_1 = F) = \frac{8}{13}$$

and

$$p(X_2 = T) = \frac{10}{21}$$

$$p(X_2 = F) = \frac{11}{21}$$

$$p(Y = +|X_2 = T) = \frac{1}{10}$$

$$p(Y = +|X_2 = F) = \frac{5}{11}$$

$$p(Y = -|X_2 = T) = \frac{3}{10}$$

$$p(Y = -|X_2 = F) = \frac{6}{11}$$

Now we are able to calculate the conditional entropies:

$$H(Y|X_1) = -\sum_{j=1}^{v} p(X_1 = x_j) \sum_{i=1}^{k} p(Y = y_i | X_1 = x_j) \lg p(Y = y_i | X_1 = x_j)$$

$$= -p(X_1 = T) \left(p(Y = + | X_1 = T) \lg p(Y = + | X_1 = T) + + p(Y = - | X_1 = T) \lg p(Y = - | X_1 = T) \right) - -p(X_1 = F) \left((p(Y = + | X_1 = F) \lg p(Y = + | X_1 = F) + + p(Y = - | X_1 = F) \lg p(Y = - | X_1 = F) \right)$$

$$= -8/21 \left(\frac{7}{8} \lg \frac{7}{8} + \frac{1}{8} \lg \frac{1}{8} \right) - \frac{13}{21} \left(\frac{5}{13} \lg \frac{5}{13} + \frac{8}{13} \lg \frac{8}{13} \right)$$

$$\approx 0.802123$$

and

$$H(Y|X_2) = -\sum_{j=1}^{v} p(X_2 = x_j) \sum_{i=1}^{k} p(Y = y_i | X_2 = x_j) \lg(Y = y_i | X_2 = x_j)$$

$$= -p(X_2 = T) \left(p(Y = + | X_2 = T) \lg p(Y = + | X_2 = T) + p(Y = - | X_2 = T) \lg p(Y = - | X_2 = T) \right)$$

$$-p(X_2 = F) \left((p(Y = + | X_2 = F) \lg p(Y = + | X_2 = F) + p(Y = - | X_2 = F) \lg p(Y = - | X_2 = F) \right)$$

$$= -10/21 \left(\frac{7}{10} \lg \frac{7}{10} + \frac{3}{10} \lg \frac{3}{10} \right) - \frac{11}{21} \left(\frac{5}{11} \lg \frac{5}{11} + \frac{6}{11} \lg \frac{1}{13} \right)$$

$$\approx 0.9403448$$

Resulting in:

$$IG(X_1) = H(Y) - H(Y|X_1)$$

 $\approx 0.98523 - 0.802123$
 ≈ 0.183107

and

$$IG(X_2) = H(Y) - H(Y|X_2)$$

 $\approx 0.98523 - 0.9403448$
 ≈ 0.044885

Therefore

$$|IG(X_2) < IG(X_1).$$

3. [2 pts] Draw the decision tree that would be learned by ID3 (without postpruning) from this sample of training data.

Solution:

To build the decision tree we start by finding the attribute X with highest information gain. In this case, it is $IG(X_1) \approx 0.1831$, so our first split will be on feature X_1 .

Now we need to look to the left and right branches. Since splitting on X_2 results in two nodes with non-zero values, we split both branches. The final decision tree can be seen in Fig. 3.

5.2 Information Gain and Entropy [5 points]

When we discussed learning decision trees in class, we chose the next attribute to split on by choosing the one with maximum information gain, which was defined in terms of entropy. To further our understanding of information gain, we will explore its connection to KL-divergence, an important concept in information theory and machine learning. For more on these concepts, refer to Section 1.6 in Bishop.

The KL-divergence from a distribution p(x) to a distribution q(x) can be thought of as a measure of dissimilarity from P to Q:

$$KL(p||q) = -\sum p(x) \log_2 \frac{q(x)}{p(x)}$$

We can define information gain as the KL-divergence from the observed joint distribution of X and Y to the product of their observed marginals.

$$IG(x,y) \equiv KL\left(p(x,y)||p(x)p(y)\right) = -\sum_{x} \sum_{y} p(x,y) \log_2\left(\frac{p(x)p(y)}{p(x,y)}\right)$$

When the information gain is high, it indicates that adding a split to the decision tree will give a more accurate model.

Figure 3: Learned decision tree.

1. [3 pts] Show that definition of information gain above is equivalent to the one given in class. That is, show that IG(x,y) = H[x] - H[x|y] = H[y] - H[y|x], starting from the definition in terms of KL-divergence.

Solution:

Using the definitions above, the formula for conditional probability, and the fact that the sum of the probabilities of all the outcomes in a sample space is equal to one, we have:

$$KL(p(x,y)||p(x)p(y)) = \sum_{x} \sum_{y} p(x,y) \lg \left(\frac{p(x)p(y)}{p(x,y)}\right)$$

$$= \sum_{x} \sum_{y} p(x,y) \left(\lg p(x) + \lg p(y) - \lg p(x,y)\right)$$

$$= \sum_{x} \sum_{y} p(x,y) \left(\lg p(x) + \lg p(y) - \lg p(y|x) - \lg p(x)\right)$$

$$= \sum_{x} p(x|Y) \sum_{y} p(y) \lg p(y) + \sum_{x} p(x) \sum_{y} p(y|x) \lg p(y|x)$$

$$= H(y) - H(y|x)$$

The same derivation can be used to prove that H(x) - H(x|y), using the fact that p(x)p(y|x) = p(y)p(x|y).

2. [2 pts] In light of this observation, how can we interpret information gain in terms of dependencies between random variables? A brief answer will suffice.

Solution:

The **relative entropy** or **Kullback-Leibler divergence** between two distributions is a measure of the distance between the two distributions. The joint distribution between two sets of variables, X and Y is given by p(x,y). If the sets of variables are independent, their joint distribution will factorize to the product of their marginals p(X,Y) = p(X)p(Y). If the variable are not independent, we gain some idea of they are closer to being independent by considering the KL distance between the joint distribution and the product of marginals.

This **mutual information** is related to the conditional entropy as shown above, so we can see the mutual information as the reduction in the uncertainty about X by knowing the value of Y (and vice versa). In other words, the information gain measures the distance between the joint distribution of X and Y and the product distribution, resulting on how far X and Y are from being independent (and resulting in the extreme value 0 if they are independent).

5.3 Consistent Trees [8 points]

We know that a tree with lower complexity will tend to have better generalization properties. So one (rather simplistic) option to help avoid overfitting is to find the simplest tree that fits the data. This follows the principle known as Occam's Razor. One simple way to define "simplest" is based on the depth of the tree. Specifically, the depth is the number of nodes along the longest root-to-leaf path. For example, the tree from part 1 would have depth 2. In this problem, we will be interested in learning the tree of least depth that fits the data.

Suppose the training examples are n-dimensional boolean vectors, where n > 2 is some constant integer. (For example (T, F, F, T, T) is a 5 dimensional boolean vector). We know that the ID3 decision tree learning algorithm is guaranteed to find a decision tree consistent⁶ with any set of (not self-contradicting) training examples, but that doesn't necessarily mean it will find a short tree.

1. [4 pts] For n = 3, does ID3 always find a consistent decision tree of depth ≤ 2 if one exists? If so, prove it. If not, provide a counterexample (a set of examples, similar to Table 1 above, but with 3 variables), with an explanation.

Solution:

We do not always find a consistent decision tree of smaller depth. For example, let's look to the table below, which adds a third feature to the Table 2:

We show two possible decision trees in the Figs. 4. In the first case, the tree splits on X_3 as the root, and since we need both X_1 and X_2 , the tree has depth 3. In the second case, the tree splits on X_1 as the root split, and since X_3 does not add any additional information (the predictions do not change if we add a rule on X_3), we only need X_2 to be have a consistent tree.

⁶A "consistent" tree is one with zero training error.

Y	X_1	X_2	X_3	Count
+	Τ	Τ	${ m T}$	2
+	\mathbf{T}	\mathbf{T}	\mathbf{F}	0
+	\mathbf{T}	\mathbf{F}	\mathbf{T}	1
+	\mathbf{T}	\mathbf{F}	\mathbf{F}	1
+	F	Τ	Τ	1
+	\mathbf{F}	T	\mathbf{F}	1
+	\mathbf{F}	\mathbf{F}	\mathbf{T}	2
+	\mathbf{F}	\mathbf{F}	\mathbf{F}	0
-	Τ	Τ	Τ	4
-	\mathbf{T}	${ m T}$	\mathbf{F}	0
-	\mathbf{T}	\mathbf{F}	\mathbf{T}	0
-	\mathbf{T}	\mathbf{F}	\mathbf{F}	0
-	F	Т	Τ	0
-	\mathbf{F}	\mathbf{T}	F	0
-	\mathbf{F}	\mathbf{F}	\mathbf{T}	4
_	F	\mathbf{F}	F	0

Table 2: Training data with three features.

2. [4 pts] Propose your own learning algorithm that finds a shortest decision tree consistent with any set of training examples (your algorithm can have running time exponential in the depth of the shortest tree). Give the pseudocode and a brief explanation.

Solution:

We suppose the data is given as an array of the rows of the above training data:

$$data = [[+, T, T, T, 2], [+, T, T, F, 0]....]],$$

i.e., data[0] is the first row, data[1] is the second row, data[15] is the last row. Also, data[0][0] = +, data[0][1] = T (X_1 in the first row), and data[0][4] = 2 (the number of counts). The algorithm bellow has two recursive calls and only two loops, so the recurrence is bellow super-exponential (in case we had to search for all the depths of the tree):

```
main(data):
 # find number of attributes
 nX = len(data[0])-2
 m = 0
 while m < = nX:
 tree = findShortest(data, m, nX)
 if != tree:
 m += 1
 return tree or False

findShortest(data, m, nX):
 # Base case:
 if m == 0:
 Inspect all data subsets, if labels are equal, return leaf with label else:
 return False</pre>
```


Figure 4: An ID3 tree with three features. (Left) The training data in a depth 3 ID3, with X_3 as the root. (Right) Shows the same training data, in a consistent ID3 tree, with depth 2 by splitting on X_1 .

```
for att in (nX):
 # find the subsets the attributes are T, F and have counts:
 data-T =[data[:][att + 1], data[:][nX-1] where data[:][att + 1] == True and
data[:][nX-1] != 0]
 data-F = [data[:][att + 1], data[:][nX-1] where data[:][att + 1] == False and
data[:][nX-1] != 0]
 tree-left = findShortest(data-T, m-1, nX)
 tree-right = findShortest(data-F, m-1, nX)
 if tree-left and tree-right:
 # return tree with split in this attribute, and subroots found above:
 return tree(attribute, tree-left, tree-right)
 # In case the above failed:
 return False
```

6 Naive Bayes vs Logistic Regression [20 points]

In this problem you will implement Naive Bayes and Logistic Regression, then compare their performance on a document classification task. The data for this task is taken from the 20 Newsgroups data set⁷, and is available at http://www.cs.stonybrook.edu/~leman/courses/14CSE512/hws/hw1-data.tar.gz. The included README.txt describes the data set and file format.

Our Naive Bayes model will use the bag-of-words assumption. This model assumes that each word in a document is drawn independently from a multinomial distribution over possible words. (A multinomial distribution is a generalization of a Bernoulli distribution to multiple values.) Although this model ignores the ordering of words in a document, it works surprisingly well for a number of tasks. We number the words in our vocabulary from 1 to m, where m is the total number of distinct words in all of the documents. Documents from class y are drawn from a class-specific multinomial distribution parameterized by θ_y . θ_y is a vector, where $\theta_{y,i}$ is the probability of drawing word i and $\sum_{i=1}^{m} \theta_{y,i} = 1$. Therefore, the class-conditional probability of drawing document x from our Naive Bayes model is $P(X = x | Y = y) = \prod_{i=1}^{m} (\theta_{y,i})^{\text{count}_i(x)}$, where count i is the number of times word i appears in x.

1. [5 pts] Provide high-level descriptions of the Naive Bayes and Logistic Regression algorithms. Be sure to describe how to estimate the model parameters and how to classify a new example.

Solution:

Naive Bayes

The Naive Bayes algorithm is a classification algorithm based on the Bayes rule, that assume the attributes $X_1...X_n$ to be all conditionally independent of each other given Y. Assuming that Y is any discrete-valued variable, and the attributes $X_1...X_n$ are any discrete or real-valued attributes, the algorithm to train a classifier that will output the probability distribution over possible values of Y, for each new instance X, is:

$$P(Y = y_k | X_1...X_n) = \frac{P(Y = y_k) \prod_i P(X_i | Y = y_k)}{\sum_j P(Y = y_j) \prod_i P(X_i | Y = y_j)}.$$

In other words, given a new X^{new} , this equation will calculate the probability that Y will take on any given value, given the observed attribute values of X^{new} and the given distributions P(Y) and $P(X_i|Y)$.

The **most probable value** of Y is given by:

$$Y \leftarrow \operatorname{argmax}_{y_k} P(Y = y_k) \prod_i P(X_i | Y = y_k).$$

We can summarize the Naive Bayes learning algorithm by describing the parameters to be estimated. When the n input attributes X_i take on J possible values, and Y is a discrete variable taking on K possible values, then the learning correspond to estimate **two set of parameters**:

$$\theta_{ijk} = P(X_i = x_{ijk}|Y = y_k),$$

for each input X_i , each of its possible values x_{ij} , and each of possible values y_k of Y; and:

$$\pi_k = P(Y = y_k),$$

⁷Full version available from http://people.csail.mit.edu/jrennie/20Newsgroups/

the prior probability over Y. We can estimate these parameters using **maximum likelihood estimates** for θ_{ijk} given a set of training examples D:

$$\hat{\theta}_{ijk} = \hat{P}(X_i = x_{ij}|Y = y_k) = \frac{\#D(X_i = x_{ij} \land Y = y_k)}{\#D(Y = y_k)},$$

where #D returns the number of elements in set D with property x (without smoothing). The **maximum likelihood estimate** for $\hat{\pi}_k$ is (without smoothing):

$$\hat{\pi}_k = \hat{P}(Y = y_k) = \frac{\#D(Y = y_k)}{|D|}.$$

Logistic Regression

Logistic regression is an approach to learning functions of the form P(Y|X), in the case where Y is discrete-valued, and X is a vector containing discrete or continuous values. Logistic Regression assumes a **parametric form** for the distribution P(Y|X), then directly estimates its parameters from the training data. The parametric model in case where Y is boolean is:

$$P(Y = 0|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^{n} w_i X_i)},$$

and

$$P(Y = 1|X) = \frac{\exp(w_0 + \sum_{i=1}^n w_i X_i)}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}.$$

To classify any given X we assign the value y_k that maximizes $P(Y = y_k | X)$. In other words, we assign the label Y = 1 if the following conditions holds:

$$1 < \frac{P(Y = 0|X)}{P(T = 1|X)}$$

$$1 < \exp(w_0 + \sum_{i=1}^{N} w_i X_i)$$

$$0 < w_0 + \sum_{i=1}^{N} w_i X_i,$$

where we took the log in the last line. We assign Y = 0 otherwise.

One approach to training Logistic Regression is to choose parameter values that maximize the **conditional data likelihood**, which is the probability of the observed Y values in the training data, conditioned on their corresponding X values. We choose parameters W that satisfy

$$W \leftarrow \text{ arg } \max_{w} \prod_{l} P(Y^{l}|X^{l}, W),$$

where W is the vector of parameters to be estimated; Y^l denotes the observed value of Y in the lth training example; and X^l is the observed value of X in the lth training example. The **conditional** data log likelihood is then:

$$l(W) = \sum_{l} Y^{l} \ln P(Y_{l} = 0 | X^{l}, W) + (1 - Y^{l}) \ln P(Y^{l} = 1 | X^{l}, W),$$

$$= \sum_{l} Y^{l} (w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l}) - \ln(1 + \exp(w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l})).$$

where Y can only be 0 or 1.

Since there is no closed form solution to maximizing l(W) with respect to W, we use the **gradient** ascent (vector of partial derivatives). Beginning with initial weights of zero, we can repeatedly update the weights in the direction of the gradient, on each iteration changing every weight w_i according to:

$$w_i \leftarrow w_i + \eta \sum_l X_i^l \Big(Y^l - \hat{P}(Y^l = 1 | X^l, W) \Big),$$

where η is a small constant for the step size.

Naive Bayes vs. Logistic Regression

Naive Bayes, a generative classifier, directly estimates parameters for P(Y) and P(X|Y), *i.e.*, it optimizes the joint data likelihood P(X|Y) with respect to the conditional independence assumptions. **Logistic Regression**, a **discriminative classifier**, directly estimates the parameters of P(Y|X), *i.e.*, the conditional data likelihood P(Y given X). Other differences are:

- Naive Bayes makes more restrictive assumptions and has higher asymptotic error, but converge faster than Logistic Regression $(\mathcal{O}(\ln n) \text{ vs. } \mathcal{O}(n))$.
- Naive Bayes is a learning algorithm with greater bias, but lower variance than Logistic Regression.
- Logistic Regression is consistent with the Naive Bayes assumption that the input features X_i are conditionally independent given Y. However, the data can disobey this assumption. The conditional likelihood maximization algorithm for Logistic Regression will adjust its parameters to maximize the fit to the data.

2. [3 pts] Imagine that a certain word is never observed in the training data, but occurs in a test instance. What will happen when our Naive Bayes classifier predicts the probability of the this test instance? Explain why this situation is undesirable. Will logistic regression have a similar problem? Why or why not?

Solution:

In Naive Bayes, if the training data does not contain a certain word, the maximum likelihood estimates defined above can result in θ estimates of zero. These features will be assigned zero probability, since they were not present in the training data but occur in the test data. However, zero probability should not be assigned to any event in the feature space. To prevent this, we employ Laplace smoothing. Furthermore, Logistic regression will not have the same problem because it is directly parametrized by the logit functions, not generated by the estimates parameters for P(Y) and P(X|Y).

Add-one smoothing is one way to avoid this problem with our Naive Bayes classifier. This technique pretends that every word occurs one additional time in the training data, which eliminates zero counts in the estimated parameters of the model. For a set of documents $C = x^1, ..., x^n$, the add-one smoothing parameter estimate is $\hat{\theta}_i = \frac{1 + \sum_{j=1}^n \operatorname{count}_i(x^j)}{D + m}$, where D is the total number of words in C (i.e., $D = \sum_{i=1}^m \sum_{j=1}^n \operatorname{count}_i(x^j)$). Empirically, add-one smoothing often improves classification performance when data counts are sparse.

35

3. [10 pts] Implement Logistic Regression and Naive Bayes. Use add-one smoothing when estimating the parameters of your Naive Bayes classifier. For logistic regression, we found that a step size around .0001 worked well. Train both models on the provided training data and predict the labels of the test data. Report the training and test error of both models.

Solution:

	Naive Bayes	Logistic Regression
Training Accuracy	0.98	1.00
Test Accuracy	0.75	0.70

4. [2 pts] Which model performs better on this task? Why do you think this is the case?

Solution:

Naive Bayes performed slightly better. Logistic Regression outperforms Naive Bayes when many training examples are available, but Naive Bayes outperforms Logistic Regression when training data is scarce (which is the case of this example).