

Machine Learning

Motivation I: Data Compression

Data Compression

Reduce data from 2D to 1D

Data Compression

Data Compression

Reduce data from 3D to 2D

Machine Learning

Motivation II: Data Visualization

Data Visualization

India

USA

						IVICALI	
		Per capita			Poverty	household	
	GDP	GDP	Human		Index	income	
	(trillions of	(thousands	Develop-	Life	(Gini as	(thousands	
Country	US\$)	of intl. \$)	ment Index	expectancy	percentage)	of US\$)	•••
Canada	1.577	39.17	0.908	80.7	32.6	67.293	•••
China	5.878	7.54	0.687	73	46.9	10.22	

0.547

0.755

0.866

0.91

...

64.7

65.5

80

78.3

...

36.8

39.9

42.5

40.8

Mean

0.735

0.72

67.1

84.3

. . .

...

...

...

Andrew Ng

1.632 3.41 Russia 1.48 19.84 Singapore 0.223 56.69

14.527

[resources from en.wikipedia.org]

46.86

Data Visualization

Country	z_1	z_2	
Canada	1.6	1.2	
China	1.7	0.3	
India	1.6	0.2	
Russia	1.4	0.5	
Singapore	0.5	1.7	
USA	2	1.5	
•••	•••	•••	

Data Visualization

Machine Learning

Principal Component Analysis problem formulation

Principal Component Analysis (PCA) problem formulation

Principal Component Analysis (PCA) problem formulation

Reduce from 2-dimension to 1-dimension: Find a direction (a vector $u^{(1)} \in \mathbb{R}^n$) onto which to project the data so as to minimize the projection error.

Reduce from n-dimension to k-dimension: Find k vectors $u^{(1)}, u^{(2)}, \ldots, u^{(k)}$ onto which to project the data, so as to minimize the projection error.

PCA is not linear regression

PCA is not linear regression

Machine Learning

Principal Component Analysis algorithm

Data preprocessing

Training set: $x^{(1)}, x^{(2)}, \dots, x^{(m)}$

Preprocessing (feature scaling/mean normalization):

$$\mu_j = \frac{1}{m} \sum_{i=1}^m x_j^{(i)}$$
 Replace each $x_j^{(i)}$ with $x_j - \mu_j$.

If different features on different scales (e.g., $x_1 =$ size of house, $x_2 =$ number of bedrooms), scale features to have comparable range of values.

Principal Component Analysis (PCA) algorithm

Reduce data from 2D to 1D

Reduce data from 3D to 2D

Principal Component Analysis (PCA) algorithm

Reduce data from n-dimensions to k-dimensions Compute "covariance matrix":

$$\Sigma = \frac{1}{m} \sum_{i=1}^{n} (x^{(i)}) (x^{(i)})^{T}$$

Compute "eigenvectors" of matrix Σ :

```
[U,S,V] = svd(Sigma);
```

Principal Component Analysis (PCA) algorithm

From [U,S,V] = svd(Sigma), we get:

$$U = \begin{bmatrix} 1 & 1 & 1 \\ u^{(1)} & u^{(2)} & \dots & u^{(n)} \\ 1 & 1 & 1 \end{bmatrix} \in \mathbb{R}^{n \times n}$$

Principal Component Analysis (PCA) algorithm summary

After mean normalization (ensure every feature has zero mean) and optionally feature scaling:


```
Sigma = \frac{1}{m} \sum_{i=1}^{m} (x^{(i)})(x^{(i)})^{T}
[U,S,V] = svd(Sigma);
Ureduce = U(:,1:k);
z = Ureduce'*x;
```


Machine Learning

Reconstruction from compressed representation

Reconstruction from compressed representation

Machine Learning

Choosing the number of principal components

Choosing k (number of principal components)

Average squared projection error:

Total variation in the data:

Typically, choose k to be smallest value so that

$$\frac{\frac{1}{m} \sum_{i=1}^{m} \|x^{(i)} - x_{approx}^{(i)}\|^2}{\frac{1}{m} \sum_{i=1}^{m} \|x^{(i)}\|^2} \le 0.01$$
 (1%)

"99% of variance is retained"

Choosing k (number of principal components)

Algorithm:

Try PCA with k = 1

Compute $U_{reduce}, z^{(1)}, z^{(2)},$

$$\ldots, z^{(m)}, x^{(1)}_{approx}, \ldots, x^{(m)}_{approx}$$

Check if

$$\frac{\frac{1}{m} \sum_{i=1}^{m} \|x^{(i)} - x_{approx}^{(i)}\|^2}{\frac{1}{m} \sum_{i=1}^{m} \|x^{(i)}\|^2} \le 0.01?$$

[U,S,V] = svd(Sigma)

Choosing k (number of principal components)

$$[U,S,V] = svd(Sigma)$$

Pick smallest value of k for which

$$\frac{\sum_{i=1}^{k} S_{ii}}{\sum_{i=1}^{m} S_{ii}} \ge 0.99$$

(99% of variance retained)

Machine Learning

Advice for applying PCA

Supervised learning speedup

$$(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \dots, (x^{(m)}, y^{(m)})$$

Extract inputs:

Unlabeled dataset: $x^{(1)}, x^{(2)}, \dots, x^{(m)} \in \mathbb{R}^{10000}$

$$\downarrow PCA$$

$$z^{(1)}, z^{(2)}, \dots, z^{(m)} \in \mathbb{R}^{1000}$$

New training set:

$$(z^{(1)}, y^{(1)}), (z^{(2)}, y^{(2)}), \dots, (z^{(m)}, y^{(m)})$$

Note: Mapping $x^{(i)} \to z^{(i)}$ should be defined by running PCA only on the training set. This mapping can be applied as well to the examples $x_{cv}^{(i)}$ and $x_{test}^{(i)}$ in the cross validation and test sets.

Application of PCA

- Compression
 - Reduce memory/disk needed to store data
 - Speed up learning algorithm

- Visualization

Bad use of PCA: To prevent overfitting

Use $z^{(i)}$ instead of $x^{(i)}$ to reduce the number of features to k < n.

Thus, fewer features, less likely to overfit.

This might work OK, but isn't a good way to address overfitting. Use regularization instead.

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2 + \frac{\lambda}{2m} \sum_{i=1}^{n} \theta_j^2$$

PCA is sometimes used where it shouldn't be

Design of ML system:

- Get training set $\{(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \dots, (x^{(m)}, y^{(m)})\}$
- Run PCA to reduce $x^{(i)}$ in dimension to get $z^{(i)}$
- Train logistic regression on $\{(z^{(1)}, y^{(1)}), \dots, (z^{(m)}, y^{(m)})\}$
- Test on test set: Map $x_{test}^{(i)}$ to $z_{test}^{(i)}$. Run $h_{\theta}(z)$ on $\{(z_{test}^{(1)},y_{test}^{(1)}),\ldots,(z_{test}^{(m)},y_{test}^{(m)})\}$

How about doing the whole thing without using PCA?

Before implementing PCA, first try running whatever you want to do with the original/raw data $x^{(i)}$. Only if that doesn't do what you want, then implement PCA and consider using $z^{(i)}$.