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/~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. Foundations, 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/ \sim 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 $E[\sum_{i=1}^{n} a_i X_i] = \sum_{i=1}^{n} a_i E[X_i].$ $Var[aX] = a^2 Var[X]$ $Var[X] = E[X^2] - (E[X])^2$ 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. Foundations, 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. Foundations, ex. 9-16 [17-22], 46-55 [57-63], 64 (additional: ch. Bayesian classification, ex. 3)

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

²A 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.

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:

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

- H(X,Y) = H(X) + H(Y|X) = H(Y) + H(X|Y)(generalisation: the chain rule, $H(X_1, ..., X_n) = H(X_1) + H(X_2 | X_1) + ... + H(X_n | X_1, ..., X_{n-1})$)
- H(X,Y) = H(X) + H(Y) iff X and Y are indep.
- IG(X;Y) = H(X) H(X|Y) = H(Y) H(Y|X)
- $IG(X;Y) \geq 0$
- 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. Foundations, ex. 31, 32, 35, 65, 71 [37, 70]);
 (additional: ch. Bayesian classification, ex. 3)
- proof of some basic properties (see **Ciortuz et al.'s exercise book:** ch. *Foundations*, ex. 29, 30, [33, 34,] 36, [38], 66-69), 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 *Decision Trees*. 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 the ID3 algorithm: applications;

properties of decision trees;

analysis of the ID3 algorithm (as an algorithm per se):

Ciortuz et al.'s exercise book, ch. Decision trees, ex. 1-4, 8, 21a, 28-36, 47

- extensions to the ID3 algorithm:
- handling of attributes with many values:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 13

- handling of attributes with costs:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 14

- using other impurity neasures as local optimality criterion in ID3:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 15

Week 5:

- extensions to the ID3 algorithm:
- handling of continuous attributes:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 9-11, 39-41

- decision surfaces, decision boundaries:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 9, 40, and ch. Instance-based learning, ex. 11b

- analysis: ID3 as a Machine Learning algorithm;
- inductive bias for ID3:

[LC: a hierarchical structure of the model/knowledge, compatibility/consistency with the data, and]

compactness of the resulting decision tree;

- error analysis/computation: training error, validation error, n-fold cross-validation, CVLOO Ciortuz et al.'s ex. book, ch. *Decision trees*, ex. 5-7, 21d, 37-38
- ID3 as eager learner:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 16

- ID3 and [non-]robustness to noises, and overfitting:

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 9, 21bc, 40

- pruning strategies for decision trees:

Ciortuz et al.'s ex. book, ch. $Decision\ trees$, ex. 19-20, 45-46

• other issues (optional):

Ciortuz et al.'s ex. book, ch. Decision trees, ex. 12, 17-18, 42-44

Important Note:

Some of the exercises listed above (for weeks 4 and 5) would be done in class (i.e., at seminaries) in an easier/nicer way if students would priorily do at home the exercise 31, which askes for the **implementation** of the **information gain** (and also entropy, conditional specific entropy and conditional average entropy), starting form the counts (i.e., data partitions) associated to the leaf nodes of a **decision stump**. This implementation could be later extanded to an implementation of ID3 algorithm (the basic form); see ex. 58.

Implementation exercises:

0. CMU, 2012 fall, T. Mitchell, Z. Bar-Joseph, HW1, pr. 2

Given a Matlab/Octave implementation for ID3, work on synthetic, noisy data, and study the relationship between model complexity, training set size, train and test accuracy;

1. CMU, 2012 spring, Roni Rosenfeld, HW3

Complete a given C (incomplete) implementation for ID3; work on a simple example (Play Tennis from TM's ML book) and on a real dataset (Agaricus-Lepiota Mushrooms); perform reduced-error (top-down vs. bottom-up) pruning to cope with overfitting.

CMU, 2011 spring, T. Mitchell, A. Singh, HW1, pr. 3

Similar to the above one, except that *pruning* a node is conditioned on getting at least an ϵ increase in accuracy; dataset: mushrooms.³

o CMU, 2008 spring, T. Mitchell, HW1, pr. 2

Asked for doing an ID3 implementation, including reduced-error prunning and rule-based prunning; work on a real dataset: German Credit Approval.

See the interesting Note at the end of the 'german-description.txt' file!

o CMU, 2009 spring, Tom Mitchell, HW1

Do an ID3 implementation, including *rule post-pruning*; work on a real dataset: predicting the votes in the US House of Representatives.

2. CMU, 2011 fall, T. Mitchell, A. Singh, HW1, pr. 2

Working with continuous attributes, complete a given a Matlab/Octave implementation for ID3, perform reduced-error pruning; implement another splitting criterion: the weighted misclassification rate; work on a real dataset: Breast Cancer.

³A similar exercise — CMU, 2011 spring, Roni Rosenfeld, HW3 — uses a chess dataset.

Week 6 and 7: Bayesian Classifiers

Read: Chapter 6 from Tom Mitchell's *Machine Learning* book (except subsections 6.11 and 6.12.2).

Week 6:

Bayes' theorem:

Ciortuz et al.'s exercise book, ch. Foundations, ex. 6-7, 43-45;

classes of machine learning hypotheses: MAP hypotheses vs. ML hypotheses:

Ciortuz et al.'s exercise book, ch. Bayesian classification, ex. 1-3, 12-13, 21, 32

application of Naive Bayes and Joint Bayes algorithms:

Ciortuz et al.'s exercise book, ch. Bayesian classification, ex. 4-7, 22-26

Week 7:

computation of the [training] error rate of Naive Bayes:

Ciortuz et al.'s exercise book, ch. Bayesian classification, ex. 8-10, 27-29;

some properties of Naive Bayes and Joint Bayes algorithms:

Ciortuz et al.'s exercise book, ch. Bayesian classification, ex. 11, 33;

comparisons with other classifiers:

Ciortuz et al.'s exercise book, ch. Bayesian classification, ex. 30-31.

Implementation exercises:

0. CMU, 2010 fall, Ziv Bar-Joseph, HW2, pr. 4 Implement the Naive Bayes classification algorithm, and perform CVLOO on a toy ("weather prediction") dataset; do feature selection based on CVLOO.

1. Stanford, 2012 spring, Andrew Ng, pr. 6 Implement the Naive Bayes (train and test) algorithm; use it as a spam filter on a subset of the Ling-Spam dataset.

2. CMU, 2011 spring, Tom Mitchell, HW2, pr. 3

Implement the Naive Bayes classification algorithm and perform n-ary classification on the 20 Newsgroups datset;

for the $P(X_i|Y)$ parameters, do MAP estimation (instead of MLE) using as prior the Dirichlet distribution;⁴

identify the key words (for classification) using conditional entropy; analyse its effectiveness relative to the information gain.

Week 8: midterm EXAM

⁴An earlier exercise, CMU, 2009 spring, T. Mitchell, HW3, pr. 2, centered on Naive Bayes and the MAP estimation with Dirichlet prior, but instead of asking the student to perform *n*-ary classification (on the 20 newsgroups dataset), it limited itself to binary classification on a much simpler dataset: hokey vs. baseball newsgroups. A similar exercise — CMU, 2014f, W. Cohen and Z. Bar-Joseph, HW2, pr. 6 — uses a simple measure for feature (i.e. keyword) selection, and classifies texts from The Economist and The Onion.

Errata la

Exerciții de învățare automată, versiunea septembrie 2017

- 1. cap. Fundamente, ex. 2, pag. 23, rândul 12 de jos: orice $p \in (0,1) \longrightarrow p = 1/2$
- 2. cap. Fundamente, ex. 33, pag. 66, rândul 6 de sus: d. Similar, Similar,
- 3. cap. Fundamente, ex. 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. Fundamente, ex. 34, pag. 69, rândul 6 de jos: $KL(p||q) \ge 0 \longrightarrow KL(p||q) = 0$
- 5. cap. Fundamente, ex. 70, pag. 87, rândul 3 de sus: $CH(P_{true}, P_A), CH(P_{true}, P_A) \longrightarrow CH(P_{true}, P_A), CH(P_{true}, P_B)$
- 6. cap. Arbori de decizie, ex. 11, pag. 155, la al treilea compas de decizie, eticheta de pe ramura din dreapta: $T \longrightarrow N$
- 7. cap. Arbori de decizie, ex. 11, pag. 155, în primul desen (mai precis, arborele de decize cu două niveluri de test), la al treila nod de decizie: $-\longrightarrow +$

(Alexandra Minghel, studentă FII, anul III)

- 8. cap. Arbori de decizie, ex. 11, pag. 156, nota de subsol 57: $322.5 \longrightarrow 232.5$ (la toate cele 4 apariții)
- 9. cap. Arbori de decizie, ex. 11, pag. 157, rândul 1 de sus: Confrom Conform
- 10. cap. Arbori de decizie, ex. 22, pag. 181, rândul 15 de jos: cu sunt \longrightarrow cum sunt
- 11. cap. Arbori de decizie, ex. 22, pag. 181, rândul 1 de jos: deciât \longrightarrow decât
- 12. cap. Arbori de decizie, ex. 22, pag. 182, rândul 2 de sus:
 diminueaza probabilitatea alocată instanțelor incorect clasificate → diminueaza probabilitatea alocată instanțelor corect clasificate
 (Lucian Nevoe, student FII, master)
- 13. cap. Arbori de decizie, ex. 22, pag. 184, rândul 4 de jos:

$$\frac{\partial}{\partial \alpha_m} \longrightarrow \frac{\partial}{\partial \alpha_t}$$

- 14. cap. Arbori de decizie, ex. 23, pag. 185, în tabelul din dreapta jos: eticheta (adică y_i) pentru x_7 trebuie să fie -1 (în loc de +1)
- 15. cap. Arbori de decizie, ex. 23, pag. 186, rândul 5 de jos, exceptând notele de subsol: perchi \longrightarrow perechi
- 16. cap. Arbori de decizie, ex. 23, pag. 187, în primul tabel, linia din mijloc, ultima coloană:

7

$$\frac{2}{9} + \frac{2}{9} = \frac{2}{3} \longrightarrow \frac{4}{9} + \frac{2}{9} = \frac{2}{3}$$

17. cap. Arbori de decizie, ex. 23, pag. 187, în al doilea tabel, linia din mijloc, penultima și ultima coloană:

$$\frac{1}{9} + \frac{2}{9} = \frac{2}{9} \longrightarrow \frac{2}{9} + \frac{1}{9} = \frac{1}{3}$$

și respectiv

$$\frac{1}{3} \longrightarrow \frac{2}{9}$$

- 18. cap. Arbori de decizie, ex. 23, pag. 188, rândul 14 de jos: $h1 \longrightarrow h_1$
- 19. cap. $Arbori\ de\ decizie$, ex. 23, pag. 189, rândul 1 de jos, exceptând formulele: distrbuții \longrightarrow distribuții
- 20. cap. Arbori de decizie, ex. 23, pag. 189, rândul 2 de sus (din Observația 2): $X_2 \geq 7/2 \longrightarrow X_2 < 7/2$
- 21. cap. Arbori de decizie, ex. 23, pag. 190, rândul 1 de jos: $X_1 \geq 5/2 \longrightarrow X_1 < 5/2$
- 22. cap. Arbori de decizie, ex. 2, pag. 231, rândul 24 de jos: ,,...uṣăj' \longrightarrow ,,...uṣă! "
- 24. cap. Învățare bazată pe memorare, ex. 5, pag. 294, rândul 9 de sus: sunt prezentate \longrightarrow este prezentată
- 25. cap. Învățare bazată pe memorare, ex. 9, pag. 303, rândul 14 de sus: aplicațiile practice care \longrightarrow aplicațiile practice în care
- 26. cap. Clusterizare, ex. 11, pag. 348, rândul 6 de jos: instanțle \longrightarrow instanțele
- 27. cap. Clusterizare, ex. 11, pag. 362, rândurile 2 și 4 de jos: destribuții \longrightarrow distribuții
- 28. cap. Clusterizare, ex. 11, pag. 362, rândul 3 de jos: fiind
ca funția \longrightarrow fiindcă funcția
- 29. cap. Clusterizare, ex. 30, pag. 390, rândul 19 de jos: sunt situate \longrightarrow sunt situați