ID5001W: Machine learning and its applications Midsem Exam

Name: Roll No:

- (a) Answer any 5 out of 6 questions below.
- (b) You may use any result proved in class (not tutorials) without proof.
- (c) All figures must be neatly drawn using a ruler.
- (d) No striking.
- (e) Submit the answers in order.
- (f) Insert the pages corresponding to the questions from this pdf before the first page of the answer to that question.
- (g) You may refer to material covered in class including class notes.
- (h) No seeking help from others.
- (i) Write, scan, convert to pdf, insert the question pages appropriately and submit.
- (j) Deadline is 12 Jan, 2023, 09:00 PM.
- (k) Submit on Moodle.
- (l) If you cannot, access Moodle then email the pdf to cs18d006@smail.iitm.ac.in and cc hariguru@cse.iitm.ac.in.
- (m) As a general hint, plots are a very useful tool, use them whenever you can.

(1) (Bayes Classifier.)

i. Consider the following cost matrices for a 3 class classification problem.

$$L_{\text{zo}} = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} L_{\text{ordinal}} = \begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 1 \\ 2 & 1 & 0 \end{bmatrix} L_{\text{abstain}} = \begin{bmatrix} 0 & 1 & 1 & \frac{1}{2} \\ 1 & 0 & 1 & \frac{1}{2} \\ 1 & 1 & 0 & \frac{1}{2} \end{bmatrix}$$

where (i.j)th entry in the cost matrix corresponds to the loss of predicting j when the truth is i. The abstain loss has 4 possible predictions for this three class problem corresponding to the three classes, and an 'abstain' option. Derive the Bayes classifier for all three cost matrices. In other words, give a mapping which takes as input a 3-dimensional probability vector corresponding to the class conditional probabilities and outputs one of the 3 classes for the zero-one and ordinal losses, and outputs one of the 4 possibilities for the abstain loss. Denote the option of 'abstaining' by the symbol \bot .

ii. Consider the following distribution of (X, Y) over $\mathbb{R} \times \{1, 2, 3\}$. with $P(Y = 1) = P(Y = 2) = P(Y = 3) = \frac{1}{3}$.

$$f_X(x|Y=1) = \begin{cases} \frac{3}{14} & \text{if } x \in [0,2] \\ \frac{1}{14} & \text{if } x \in [2,10] \\ 0 & \text{otherwise} \end{cases}$$

$$f_X(x|Y=2) = \begin{cases} \frac{3}{14} & \text{if } x \in [4,6] \\ \frac{1}{14} & \text{if } x \in [0,4] \cup [6,10] \\ 0 & \text{otherwise} \end{cases}$$

$$f_X(x|Y=3) = \begin{cases} \frac{3}{14} & \text{if } x \in [8,10] \\ \frac{1}{14} & \text{if } x \in [0,8] \\ 0 & \text{otherwise} \end{cases}$$

where $f_X(x|Y=a)$ is the conditional density of X given that Y=a. Give the Bayes classifier for all three cost matrices for this distribution.

iii. Repeat the previous sub-problem for the below distribution with $P(Y=1) = P(Y=2) = P(Y=3) = \frac{1}{3}$.

$$f_X(x|Y=1) = \begin{cases} \frac{x-1}{9} & \text{if } x \in [1,4] \\ \frac{7-x}{9} & \text{if } x \in [4,7] \\ 0 & \text{otherwise} \end{cases}$$

$$f_X(x|Y=2) = \begin{cases} \frac{x-2}{9} & \text{if } x \in [2,5] \\ \frac{8-x}{9} & \text{if } x \in [5,8] \\ 0 & \text{otherwise} \end{cases}$$

$$f_X(x|Y=3) = \begin{cases} \frac{x-3}{9} & \text{if } x \in [3,6] \\ \frac{9-x}{9} & \text{if } x \in [6,9] \\ 0 & \text{otherwise} \end{cases}$$

(2+2+2 points)

(2) (Multiclass Logistic Regression.)

- i. Let X|Y=i be distributed as the multivariate normal given by $\mathcal{N}(\boldsymbol{\mu}_i, \sigma^2 I)$ for all $i \in [K]$. Let π_i be equal to P(Y=i). What is the posterior probability $P(Y=i|X=\mathbf{x})$?
- ii. Consider the three class, 1-dimensional dataset, with 6 data points. With feature given by x and class label given by y.

The multinomial logistic loss is given as:

$$L = \sum_{i=1}^{6} -\log\left(\left[SM\left(w_{1}x_{i} + b_{1}, w_{2}x_{i} + b_{2}, w_{3}x_{i} + b_{3}\right)\right]_{y_{i}}\right)$$

where SM is the softmax function from $\mathbb{R}^3 \to \mathbb{R}^3_+$ and the parameters are w_j, b_j for $j \in \{1, 2, 3\}$. Give a setting for the parameters so that L < 0.1. Argue that the loss can be made arbitrarily close to zero for some setting of the parameters.

iii. Consider the same dataset as above. The loss minimised in one-vs-all logistic regression is:

$$L = \sum_{i=1}^{6} \sum_{j=1}^{3} -\log (\sigma(y_{ij}(w_j x_i + b_j)))$$

where σ is the sigmoid function. $y_{ij} = +1$ if $y_i = j$ and -1 otherwise. Show that for any setting of $w_1, w_2, w_3, b_1, b_2, b_3$ the loss L is greater than $2\log(2)$.

iv. Repeat the two sub-problems above, with the 2-dimensional 4-class dataset with 8 points given below as well. Note that the parameters are $\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3, \mathbf{w}_4$ and b_1, b_2, b_3 and b_4 , with $\mathbf{w}_j \in \mathbb{R}^2$ and $b_j \in \mathbb{R}$. The multinomial logistic and one-vs-all loss expressions also change appropriately.

_		_		-				
x_1	1	2	3	4	3	4	7	7
x_2	1	0	4	3	6	6	2	3
\overline{y}	1	1	2	2	3	3	4	4

(1+1+2+2 points)

(3) (Kernel Regression) Consider the following kernel regression problem. The data matrix containing 3 points with one dimension is given by $X^{\top} = [-1, 0, 2]$. The regression targets are given by $\mathbf{y}^{\top} = [1, 2, 0]$. Consider the feature vector regression problem given by the objective:

$$R(\mathbf{w}) = \sum_{i=1}^{3} (\mathbf{w}^{\top} \phi(x_i) - y_i)^2$$

where $\phi : \mathbb{R} \to \mathbb{R}^d$ is a feature vector corresponding to the kernel $k(u, v) = \sin(u)\sin(v) + \cos(u)\cos(v) + 1$.

- i. Solve the kernel regression problem and give the solution $\alpha_1^*, \alpha_2^*, \alpha_3^*$. Does the problem have unique or multiple solutions?
- ii. Use the above α^* to make predictions at the 11 points ranging from x = -5 to x = 5 in steps of 1. Plot this as a curve.
- iii. Give any feature mapping $\phi : \mathbb{R} \to \mathbb{R}^d$ such that $\phi(u)^\top \phi(v) = k(u, v)$
- iv. Give the solution \mathbf{w}^* to the feature vector regression problem assuming the feature function ϕ got above. (2+2+1+1 points)

(4) (Maximum Likelihhood.) Consider the following parameter estimation problem. Let $\sigma_1^2, \sigma_2^2, \ldots, \sigma_n^2$ be known constants. The d-dimensional instance vectors X_1, X_2, \ldots, X_n are drawn from some distributions in an i.i.d. fashion. The real valued targets Y_1, \ldots, Y_n are such that Y_i is drawn from a Normal distribution with mean $\mathbf{x}_i^{\top} \mathbf{w}^*$ and variance σ_i^2 , for some fixed but unknown parameter $\mathbf{w}^* \in \mathbb{R}^d$. Derive the maximum likelihood estimate of \mathbf{w}^* .

Assume you have access to an equation solver sub-routine that takes in $A \in \mathbb{R}^{d \times d}$ and $\mathbf{b} \in \mathbb{R}^d$ and returns a solution to $A\mathbf{x} = \mathbf{b}$ (if a solution exists). How will you use this solver for this parameter estimation problem, for a given dataset with instances $\mathbf{x}_1, \ldots, \mathbf{x}_n$, targets y_1, \ldots, y_n and noise variances $\sigma_1^2, \sigma_2^2, \ldots, \sigma_n^2$. (4+2 points)

(5) (AdaBoost.) Consider the following binary classification dataset. Run AdaBoost for 3 iterations on the dataset, with the weak learner returning a best decision stump (equivalently a decision tree with one node) (equivalently a horizontal or vertical separator). Ties can be broken arbitrarily. Give the objects asked for below. Highlight your answer by boxing it.

x_1	x_2	y
1	1	+1
1	2	-1
1	3	+1
2	1	-1
2	2	-1
2	3	-1
3	1	+1
3	2	+1
3	3	+1

- i. Give the weak learners h_t for t = 1, 2, 3.
- ii. Give the "edge over random" γ_t , and the multiplicative factor β_t for t=1,2,3.
- iii. Give the predictions of the final weighted classifier h on the training points.

(2+2+2 points)

(6) (Naive Bayes Methods) Consider a distribution over (X, Y) given by the following assumptions:

$$Y \in \{-1, +1\}, X \in \{0, 1\}^3.$$

$$P(Y = +1) = a, \mathbf{P}(Y = -1) = 1 - a,$$

$$X|Y = -1 \sim \text{Bern}(\theta_1) \times \text{Bern}(\theta_2) \times \text{Bern}(\theta_3),$$

$$X|Y = +1 \sim \text{Bern}(\tau_1) \times \text{Bern}(\tau_2) \times \text{Bern}(\tau_3).$$

We have 10 training points from the above distribution, given by the table below.

		0 1				
X_1	X_2	X_3	Y			
1	0	0	+1			
0	1	1	-1			
0	1	0	+1			
1	1	0	+1			
1	1	1	-1			
1	0	0	+1			
1	0	1	+1			
0	0	1	-1			
0	1	1	+1			
0	0	0	-1			

- i. Give the ML estimates for $a, \theta_1, \theta_2, \theta_3, \tau_1, \tau_2, \tau_3$.
- ii. For all the 8 points X in the instance space $\{0,1\}^3$, give the estimate of the posterior probability $\mathbf{P}(Y=+1|X)$, and give the prediction that minimises the misclassification rate (or the Bayes classifier for the zero-one loss), in the form of a table with 8 rows. (3+3 Points)