

Nonlinear representations

Reminders: Oct. 31, 2019

- Moved deadline for Thought Questions 3 to Nov 14
- Any questions?

Representations for learning nonlinear functions

- Generalized linear models enabled many p(y l x) distributions
 - Still however learning a simple function for E[Y | x], i.e., f(<x,w>)
 - i.e. a linear function to predict f^{-1}(E[Y | x])
- Approach we discussed earlier: augment current features x using polynomials
- There are many strategies to augmenting x
 - fixed representations, like polynomials, wavelets
 - learned representations, like neural networks and matrix factorization

What if classes are not linearly separable? $x_1^2 + x_2^2 = 1$ $f(x) = x_1^2 + x_2^2 - 1$

$$x_1^2 + x_2^2 = 1$$
 $f(x) = x_1^2 + x_2^2 - 1$

$$x_1 = x_2 = 0$$

$$\implies f(x) = -1 < 0$$

$$x_1 = 2, x_2 = -1$$

 $\implies f(x) = 4 + 1 - 1 = 4 > 0$

How to learn f(x) such that f(x) > 0 predicts + and f(x) < 0 predicts negative?

What if classes are not linearly separable? (cont...)

$$x_1^2 + x_2^2 = 1$$
 $f(x) = x_1^2 + x_2^2 - 1$

$$\phi(\mathbf{x}) = \begin{bmatrix} x_1^2 \\ x_2^2 \\ 1 \end{bmatrix} \qquad f(\mathbf{x}) = \phi(\mathbf{x})^\top \mathbf{w}$$

If use logistic regression, what is $p(y=1 \mid x)$?

How to learn f(x) such that f(x) > 0 predicts + and f(x) < 0 predicts negative?

What if classes are not linearly separable? (cont...)

$$x_1^2 + x_2^2 = 1$$
 $f(x) = x_1^2 + x_2^2 - 1$

$$\phi(\mathbf{x}) = \begin{bmatrix} x_1^2 \\ x_2^2 \\ 1 \end{bmatrix} \qquad f(\mathbf{x}) = \phi(\mathbf{x})^\top \mathbf{w}$$

Imagine learned w. How do we predict on a new x?

Nonlinear transformation

$$\mathbf{x} o oldsymbol{\phi}(\mathbf{x}) = \left(egin{array}{c} \phi_1(\mathbf{x}) \\ \dots \\ \phi_p(\mathbf{x}) \end{array} \right)$$

e.g.,
$$\mathbf{x} = [x_1, x_2], \quad \boldsymbol{\phi}(\mathbf{x}) = \begin{pmatrix} x_1 \\ x_2 \\ x_1^2 \\ x_1x_2 \\ x_2^2 \\ x_1^3 \\ x_1^3 \\ x_2^3 \end{pmatrix}$$

Predict class 1 if $f(\mathbf{x}) = \phi(\mathbf{x})^{\top} \mathbf{w} > 0$

Another common transformation

- Use similarity to a set of (representative) points or prototypes
- Intuitively, similarity features can be quite powerful: if similar to a previously observed point, should have similar predictions
- But, relies heavily on a
 - meaningful similarity measure (keywords when googling this: Radial basis functions, kernel functions)
 - picking a set of prototypes
- Let's go through some examples!

Gaussian kernel / Gaussian radial basis function

$$k(\mathbf{x}, \mathbf{x}') = \exp\left(\frac{-\|\mathbf{x} - \mathbf{x}'\|_2^2}{\sigma^2}\right)$$
 $f(\mathbf{x}) = \sum_{i=1}^p w_i k(\mathbf{x}, \mathbf{x}_i)$

$$f(\mathbf{x}) = \sum_{i=1}^{p} w_i k(\mathbf{x}, \mathbf{x}_i)$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \to \begin{bmatrix} k(\mathbf{x}, \mathbf{x}_1) \\ \vdots \\ k(\mathbf{x}, \mathbf{x}_p) \end{bmatrix}$$

Gaussian kernel / Gaussian radial basis function

 \mathbf{x}_i is a prototype or center

$$k(\mathbf{x}, \mathbf{x}') = \exp\left(\frac{-\|\mathbf{x} - \mathbf{x}'\|_2^2}{\sigma^2}\right)$$

$$f(\mathbf{x}) = \sum_{i=1}^{p} w_i k(\mathbf{x}, \mathbf{x}_i)$$

Possible function f with several centers

Can learn a highly nonlinear function!

Other similarity transforms

- ullet Linear kernel: $k(\mathbf{x}, \mathbf{c}) = \mathbf{x}^ op \mathbf{c}$
- Laplace kernel (Laplace distribution instead of Gaussian)

$$k(\mathbf{x}, \mathbf{c}) = \exp(-b\|\mathbf{x} - \mathbf{c}\|_1)$$

Binning transformation

$$s(\mathbf{x}, \mathbf{c}) = \begin{cases} 1 & \text{if } \mathbf{x} \text{ in box around } \mathbf{c} \\ 0 & \text{else} \end{cases}$$

Selecting centers

- Many different strategies to decide on centers
 - many ML algorithms use kernels e.g., SVMs, Gaussian process regression
- For kernel representations, typical strategy is to select training data as centers
- Clustering techniques to find centers
- A grid of values to best (exhaustively) cover the space
- Many other strategies, e.g., using information gain, coherence criterion, informative vector machine

Covering space uniformly with centres

- Imagine has 1-d space, from range [-10, 10]
- How would we pick p centers uniformly?
- What if we have a 5-d space, in ranges [-1,1]?
 - To cover entire 5-dimensional, need to consider all possible options
 - Split up 1-d into m values, then total number of centres is m^5
 - i.e., for first value of x1, can try all other m values for x2, ..., x5

Why select training data as centers?

- Observed data indicates the part of the space that we actually need to model
 - can be much more compact than exhaustively covering the space
 - imagine only see narrow trajectories in world, even if data is ddimensional, data you encounter may lie on a much lowerdimensional manifold (space)
- Any issues with using all training data for centres?
 - How can we subselect centres from training data?

How would we use clustering to select centres?

- Clustering is taking data and finding p groups
- What distance measure should we use?
 - If k(x,c) between 0 and 1 and k(x,x) = 1 for all x, then 1-k(x,c) gives a
 distance

What if we select centres randomly?

- Are there any issues with the linear regression with a kernel transformation, if we select centres randomly from the data?
- If so, any suggestions to remedy the problem?

$$\sum_{i=1}^{n} \left(\sum_{j=1}^{p} k(\mathbf{x}, \mathbf{z}_j) \mathbf{w}_j - y_i \right)^2$$

Exercise

- What would it mean to use an I1 regularizer with a kernel representation?
 - Recall that I1 prefers to zero elements in w

$$\sum_{i=1}^{n} \left(\sum_{j=1}^{p} k(\mathbf{x}, \mathbf{z}_j) \mathbf{w}_j - y_i \right)^2 + \lambda \|\mathbf{w}\|_1$$

Exercise: How do we decide on the nonlinear transformation?

- We can pick a 5-th order polynomial or 6-th order, or... Which should we pick?
- We can pick p centres. How many should we pick?
- How can we avoid overparametrizing or underparameterizing?

Dealing with non-numeric data

- What if we have categorical features?
 - e.g., feature is the blood type of a person
- Even worse, what if we have strings describing the object?
 - e.g., feature is occupation, like "retail"

Some options

- Convert categorical feature into integers
 - e.g., $\{A, B, AB, O\} \longrightarrow \{1, 2, 3, 4\}$
 - Any issues?
- Convert categorical feature into indicator vector
 - e.g., A -> [1 0 0 0], B -> [0 1 0 0], ...
 - Any issues?

Using kernels for categorical or non-numeric data

- An alternative is to use kernels (or similarity transforms)
- If you know something about your data/domain, might have a good similarity measure for non-numeric data
- Some more generic kernel options as well
 - Matching kernel: similarity between two items is the proportion of features that are equal

Example: matching kernel

Census dataset: Predict hours worked per week

Example: Matching similarity for categorical data

age

gender

 $k(x_{ne}x_{ne}) = k$

education

24-34

F

Medium

Trade-Sch

35-44

F

Medium

Bachelors

= 0.5

Representational properties of transformations

- Approximation properties: which transformations can approximate "any function"?
- Radial basis functions (a huge number of them)
- Polynomials and the Taylor series
- Fourier basis and wavelets

Distinction with the kernel trick

- When is the similarity actually called a "kernel"?
- Nice property of kernels: can always be written as a dot product in some feature space

$$k(\mathbf{x}, \mathbf{c}) = \boldsymbol{\psi}(\mathbf{x})^{\top} \boldsymbol{\psi}(\mathbf{c})$$

- In some cases, they are used to compute inner products efficiently, assuming one is actually learning with the feature expansion
 - This is called the kernel trick
- Implicitly learning with feature expansion $\, oldsymbol{\psi}(\mathbf{x}) \,$
 - not learning with expansion that is similarities to centres

Example: polynomial kernel

$$\phi(\mathbf{x}) = \begin{bmatrix} \mathbf{x}_1^2 \\ \sqrt{2}\mathbf{x}_1\mathbf{x}_2 \\ \mathbf{x}_2^2 \end{bmatrix}$$

$$k(\mathbf{x}, \mathbf{x}') = \langle \boldsymbol{\phi}(\mathbf{x}), \boldsymbol{\phi}(\mathbf{x}') \rangle = \langle \mathbf{x}, \mathbf{x}' \rangle^2$$

In general, for order d polynomials, $k(\mathbf{x}, \mathbf{x}') = \langle \mathbf{x}, \mathbf{x}' \rangle^d$

Gaussian kernel

Infinite polynomial representation

$$\phi(x) = \exp(-\gamma x^2) \begin{bmatrix} \frac{1}{\sqrt{\frac{2\gamma}{1!}}}x\\ \sqrt{\frac{(2\gamma)^2}{2!}}x^2\\ \vdots \end{bmatrix}$$

$$k(\mathbf{x}, \mathbf{x}') = \exp\left(\frac{-\|\mathbf{x} - \mathbf{x}'\|_2^2}{\sigma^2}\right)$$

Regression with new features

$$\min_{\mathbf{w}} \sum_{i=1}^{n} (\boldsymbol{\phi}(\mathbf{x}_i)^{\top} \mathbf{w} - y_i)^2 = \min_{\mathbf{w}} \sum_{i=1}^{n} \left(\left(\sum_{j=1}^{p} \boldsymbol{\phi}_j(\mathbf{x}_i) \mathbf{w}_j \right) - y_i \right)^2$$

What if p is really big?

$$\min_{\mathbf{w}} \sum_{i=1}^{n} (\boldsymbol{\phi}(\mathbf{x}_i)^{\top} \mathbf{w} - y_i)^2 = \min_{\mathbf{a}} \sum_{i=1}^{n} \left(\left(\sum_{j=1}^{n} \langle \boldsymbol{\phi}(\mathbf{x}_i), \boldsymbol{\phi}(\mathbf{x}_j) \rangle \mathbf{a}_j \right) - y_i \right)^2$$

If can compute dot product efficiently, then can solve this regression problem efficiently

Summary from last time

- Talked about using transformation (representation) that corresponds to similarities to prototypes or center
- Advantages:
- Intuitive representation
 - e.g., if feature high, then might be able to explain that the reason for a prediction is because the new point looked like that prototype point
- Allows any types of inputs (categorical features, strings, etc)
 - e.g., word embeddings can provide similarity metrics —> we'll talk about embeddings later
- Nice theoretical properties, including representational capacity

What about learning the representation?

- We have talked about fixed nonlinear transformations
 - polynomials
 - kernels
- How do we introduce learning?
 - could learn centers, for example
 - learning is quite constrained, since can only pick centres and widths
- Neural networks learn this transformation more from scratch
 - still some built-in structure

Fixed representation vs. NN

GLM with fixed representation (e.g., kernels)

Two-layer neural network

Explicit steps in one hidden node for an NN

Example: logistic regression and using a neural network

- The goal is still to predict p(y = 1 | x)
 - But now want this to be a more general nonlinear function of x
- Logistic regression learns W such that

$$f(\mathbf{x}\mathbf{W}) = \sigma(\mathbf{x}\mathbf{W}) = p(y = 1|\mathbf{x})$$

(Note: we will now start talking about x as a row vector)

Output

layer

Neural network learns W1 and W2 such that

Nonlinear decision surface

^{*} from http://cs231n.github.io/neural-networks-1/; see that page for a nice discussion on neural nets

What are the representational capabilities of neural nets?

 Single hidden-layer neural networks with sigmoid transfer can represent any continuous function on a bounded space within epsilon accuracy, for a large enough number of hidden nodes

see Cybenko, 1989: "Approximation by Superpositions of a Sigmoidal Function"

Exercise: naive Bayes and nonlinearity

- Is naive Bayes, with Gaussian p(x_j l y), a nonlinear classifier?
 - i.e., does it learn nonlinear decision surfaces, like the double circle at the beginning of these slides?
- How do we increase the modeling power of naive Bayes, i.e., how do we increase the size of the set of functions p(x l y) representable by our approximate model class?
- Can we use nonlinear transformations like kernels to do so? If so, how?

How do we learn the parameters to the neural network?

- In linear regression and logistic regression, learned parameters by specifying an objective and minimizing using gradient descent
- We do the exact same thing with neural networks; the only difference is that our function class is more complex
- Need to derive a gradient descent update for W1 and W2
 - reasonably straightforward, indexing just a bit of a pain

Maximum likelihood problem

- The goal is to still to find parameters (i.e., all the weights in the network) that maximize the likelihood of the data
- What is p(y | x), for our NN?

$$E[Y|x] = NN(\mathbf{x}) = f_1(f_2(\mathbf{x}\mathbf{W}^{(2)})\mathbf{W}^{(1)})$$

e.g., mean of Gaussian, variance σ^2 still a fixed value

e.g., Bernoulli parameter p(y = 1|x) = E[Y|x]

$$p = NN(\mathbf{x}) = f_1(f_2(\mathbf{x}\mathbf{W}^{(2)})\mathbf{W}^{(1)})$$

Gaussian:
$$\sum_{i=1}^{n} (p_i - y_i)^2$$

Bernoulli:
$$\sum_{i=1}^{n} \text{Cross-Entropy}(p_i, y_i)$$

Example for p(ylx) Bernoulli

$$L(\hat{y},y) = -y \log(\hat{y}) - (1-y) \log(1-\hat{y})$$
 Cross-entropy loss

$$f_{2}(\mathbf{x}\mathbf{W}_{:j}^{(2)}) = \sigma(\mathbf{x}\mathbf{W}_{:j}^{(2)}) = \frac{1}{1 + \exp(-\mathbf{x}\mathbf{W}_{:j}^{(2)})}$$
$$f_{1}(\mathbf{h}\mathbf{W}_{:k}^{(1)}) = \sigma(\mathbf{h}\mathbf{W}_{:k}^{(1)}) = \frac{1}{1 + \exp(-\mathbf{h}\mathbf{W}_{\cdot k}^{(1)})}$$

Forward propagation

- First have to compute all the required components to produce the prediction yhat, so that we can measure the error
- Forward propagation simply means starting from inputs to compute hidden layers to then finally output a prediction
 - i.e., simply means evaluating the function f(x) that is the NN

Backward propagation

- Once have output prediction yhat (and all intermediate layers), can now compute the gradient
- The gradient computed for the weights on the output layer contains some shared components with the weights for the hidden layer
- This shared component is computed for output weights W1
- Instead of recomputing it for W2, that work is passed to the computation of the gradient of W2 (propagated backwards)

Example for Bernoulli (cont)

$$\begin{aligned}
\boldsymbol{\delta}_k^{(1)} &= \hat{y}_k - y_k \\
\frac{\partial}{\partial \mathbf{W}_{jk}^{(1)}} &= \boldsymbol{\delta}_k^{(1)} \mathbf{h}_j \\
\boldsymbol{\delta}_j^{(2)} &= \left(\mathbf{W}_{j:}^{(1)} \boldsymbol{\delta}^{(1)} \right) \mathbf{h}_j (1 - \mathbf{h}_j) \\
\frac{\partial}{\partial \mathbf{W}_{ij}^{(2)}} &= \boldsymbol{\delta}_j^{(2)} \mathbf{x}_i
\end{aligned}$$

$$\mathbf{W}_{jk}^{(1)} \leftarrow \mathbf{W}_{jk}^{(1)} - \alpha \frac{\partial}{\mathbf{W}_{jk}^{(1)}}$$

$$\rightarrow \mathbf{W}_{jk}^{(2)} \leftarrow \mathbf{W}_{jk}^{(2)} - \alpha \frac{\partial}{\mathbf{W}_{jk}^{(1)}}$$