ML course, 2016 fall What you should know:

Week 1, 2 and $3.\frac{1}{2}$: Basic issues in Probabilities and Information theory

Read: Chapter 2 from the Foundations of Statistical Natural Language Processing book by Christopher Manning and Hinrich Schütze, MIT Press, 2002.¹

Week 1: Random events

 $(slides \ 3-6 \ from \ https://profs.info.uaic.ro/\sim ciortuz/SLIDES/foundations.pdf)$

Concepts/definitions:

- sample space, random event, event space
- probability function
- conditional probabilities
- independent random events (2 forms); conditionally independent random events (2 forms)

Theoretical results/formulas:

- elementary probability formula:
 # favorable cases
 # all possible cases
- the "multiplication" rule; the "chain" rule
- "total probability" formula (2 forms)
- Bayes formula (2 forms)

Exercises illustrating the above concepts/definitions and theoretical results/formulas, in particular: proofs for certain properties derived from the definition of the probability function for instance: $P(\emptyset) = 0$, $P(\bar{A}) = 1 - P(A)$, $A \subseteq B \Rightarrow P(A) \leq P(B)$

Ciortuz et al.'s exercise book: ch. 1, ex. 1-5 [6-7], 8, 39-42 [43-45]

¹For a more concise / formal introductory text, see *Probability Theory Review for Machine Learning*, Samuel Ieong, November 6, 2006 (https://see.stanford.edu/materials/aimlcs229/cs229-prob.pdf) and/or *Review of Probability Theory*, Arian Maleki, Tom Do, Stanford University.

Week 2: Random variables, and (several) usual probabilistic distributions

(slides 7-9, 13-16, 36-37 [10-12, 17-22, 38-44] from https://profs.info.uaic.ro/~ciortuz/SLIDES/foundations.pdf)

Concepts/definitions:

- random variables;
 random variables obtained through function composition
- discrete random variables; probability mass function (pmf) examples: Bernoulli, binomial, geometric, Poisson distributions
- cumulative function distribution
- continuous random variables; probability density function (pdf) examples: Gaussian, exponential, Gamma, Laplace distributions
- expectation (mean), variance, standard variation; covariance. (See definitions!)
- multi-valued random functions; joint, marginal, conditional distributions
- independence of random variables; conditional independence of random variables

Advanced issues:

- vector of random variables; covariance matrix for a vector of random variables; pozitive [semi-]definite matrices, negative [semi-]definite matrices
- the likelihood function (see *Estimating Probabilities*, additional chapter to the *Machine Learning* book by TomMitchell, 2016)

Theoretical results/formulas:

- for any discrete variable X: $\sum_{x} p(x) = 1$, where p is the pmf of X for any continuous variable X: $\int p(x) dx = 1$, where p is the pdf of X
- E[X + Y] = E[X] + E[Y] E[aX + b] = aE[X] + b $Var[aX] = a^2 Var[X]$ $Var[X] = E[X^2] - (E[X])^2$ Cov(X, Y) = E[XY] - E[X]E[Y]
- X, Y independent variables $\Rightarrow Var[X + Y] = Var[X] + Var[Y]$
- X, Y independent variables \Rightarrow Cov(X, Y) = 0, i.e. E[XY] = E[X]E[Y]

Advanced issues:

 For any vector of random variables, the covariance matrix is symmetric and positive semidefinite.

Ciortuz et al.'s exercise book: ch. 1, ex. 25

Exercises illustrating the above concepts/definitions and theoretical results/formulas, concentrating especially on:

- identifying in a given problem's text the underlying probabilistic distribution: either a basic one (e.g., Bernoulli, binomial, categorial, multinomial etc.), or one derived [by function composition or] by summation of identically distributed random variables
- computing probabilities
- computing means / expected values of random variables
- verifying the [conditional] independence of two or more random variables

Ciortuz et al.'s exercise book: ch. 1, ex. 9-16 [17-22], 46-55 [57-63], 64

Implementation exercises for advanced issues:

1. CMU, 2009 fall, Geoff Gordon, HW3, pr. 3 Implement *Linear Regression* and apply it to the task of predicting the level of PSA (Prostate Specific Agent) in prostate tissue, using a set of 8 variables (medical test results).²

 $^{^2}$ A somehow simpler exercise, CMU, 2009 spring, Ziv Bar-Joseph, HW1, pr. 4, uses linear regression on the compute the quantity of insulin to be injected into a patient based on his/her blood sugar level.

2. CMU, 2014 fall, William Cohen, Ziv Bar-Jospeh, HW3, pr. 1 Implement $Logistic\ Regression$ and apply it to the task of hand-written character recognition.³

 \circ CMU, 2014 fall, W. Cohen, Z. Bar-Joseph, HW3, pr. 1.4-6 Implement *Multinomial Logistic Regression* and apply it to the *ORL Faces* dataset [while pr. 1.1-3,7 compares (M)LR with K-NN, Gaussian Naive Bayes and Gaussian Joint Bayes on this dataset].

3. CMU, 2010 fall, Ziv Bar-Jospeh, HW2, pr. 4 Study the regularization effect for logistic regression, using L2 and (especially) L1 norm, especially for *feature selection*. Work on the *communities and crime* dataset.

³A similar exercise, CMU, 2009 spring, Ziv Bar-Joseph, HW2, pr. 4.1-2, applies logistic regression (LR) on the *Breast Cancer* dataset [while pr. 4.3-4 compares LR with the Rosemblatt *perceptron* on this dataset].

Week $3.\frac{1}{2}$: Elements of Information Theory

(slides 28-31 [32-33] from https://profs.info.uaic.ro/~ciortuz/SLIDES/foundations.pdf)

Concepts/definitions:

• entropy; specific conditional entropy; average conditional entropy; joint entropy; information gain (mutual information)

Advanced issues:

- relative entropy;
- cross-entropy

Theoretical results/formulas:

•
$$0 \le H(X) \le H(\underbrace{1/n, 1/n, \dots, 1/n}_{n \text{ times}}) = \log_2 n$$

- $IG(X;Y) \geq 0$
- H(X,Y) = H(X) + H(Y|X) = H(Y) + H(X|Y)(generalisation: the chain rule)
- IG(X;Y) = H(X) H(X|Y) = H(Y) H(Y|X)
- H(X,Y) = H(X) + H(Y) iff X and Y are indep.
- IG(X;Y) = 0 iff X and Y are independent

Exercises illustrating the above concepts/definitions and theoretical results/formulas, concentrating especially on:

- computing different types of entropies (see Ciortuz et al.'s exercise book: ch. 1, ex. 31, 32, 35, 65 [37, 70]);
- proof of some basic properties (see **Ciortuz et al.'s exercise book:** ch. 1, ex. 29, 33, [33, 34,] 36, [38,], 66-69, 71), including the functional analysis of the entropy of the Bernoulli distribution, as a base for drawing its plot.

Week $3.\frac{2}{2}$, 4 and 5: Decision Trees

Read: Chapter 3 from Tom Mitchell's $Machine\ Learning\ book.$

Important Note:

See the Overview (rom.: "Privire de ansamblu") document for Ciortuz et al.'s exercise book, chapter 3. It is in fact a "road map" for what we will be doing here. (This *note* applies also to all chapters.)

Week $3.\frac{2}{2}$, 4:

decision trees and their properties; application of ID3 algorithm, properties of ID3: Ciortuz et al.'s exercise book, ch. 3, ex. 1-8, 28-38

Errata la

Exerciții de învățare automată, versiunea septembrie 2017

- 1. cap. 1, pr. 2, pag. 23, rândul 12 de jos: orice $p \in (0,1) \longrightarrow p = 1/2$
- 2. cap. 1, pr. 33, pag. 66, rândul 6 de sus: d. Similar, \longrightarrow Similar,
- 3. cap. 1, pr. 34, pag. 69, rândul 8 de jos: $-\sum_x p(x)\log\frac{p(x)}{q(x)}\longrightarrow -\sum_x p(x)\log\frac{q(x)}{p(x)}$
- 4. cap. 1, pr. 34, pag. 69, rândul 6 de jos: $KL(p||q) \geq 0 \longrightarrow KL(p||q) = 0$
- 5. cap. 1, pr. 70, pag. 87, rândul 3 de sus: $CH(P_{true}, P_A), \ CH(P_{true}, P_A) \longrightarrow CH(P_{true}, P_A), \ CH(P_{true}, P_B)$