Predictive Learning from Data

LECTURE SET 5 Nonlinear Optimization Strategies

Cherkassky, Vladimir, and Filip M. Mulier. *Learning from data: concepts, theory, and methods*. John Wiley & Sons, 2007.

Source: Dr. Vladimir Cherkassky (revised by Dr. Hsiang-Han Chen)

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

- Optimization is concerned with the problem of determining extreme values (maxima or minima) of a function on a given domain.
- Let f(x) be a real-valued function of real variables x₁, x₂,
 ..., x_m,
- If x* minimizes unconstrained function f(x), then the gradient of f(x) evaluated at x* is zero

$$\nabla f(\mathbf{x}) = 0$$

That is, x* is a solution of the system of equations

$$\frac{\partial f(\mathbf{x})}{\partial x_i} = 0 \qquad (i = 1, 2, \dots, m)$$

- The point where $\nabla f(\mathbf{x}) = 0$ is called a stationary or critical point;
- It can be a (local) minimum, a maximum, or a saddle point of f(x)

The saddle point is a local minimum along the line x2 = -x1 and a local maximum in the orthogonal direction.

A critical point x* can be further checked for optimality by considering the Hessian matrix of second partial derivatives:

$$\{\mathbf{H}_f(\mathbf{x})\}_{ij} = \frac{\partial^2 f(\mathbf{x})}{\partial x_i \partial x_j}$$

evaluated at x*. At a critical point x* where the gradient is zero:

- If $\mathbf{H}_f(\mathbf{x})$ is positive definite, then \mathbf{x}^* is a minimum of f
- If $\mathbf{H}_f(\mathbf{x})$ is negative definite, then \mathbf{x}^* is a maximum of f
- If $\mathbf{H}_f(\mathbf{x})$ is indefinite, then \mathbf{x}^* is a saddle point of f

Second Derivative Test for Saddle Points

Let f(x, y) is a function in two variables for which the first and second-order partial derivatives are continuous on some disk that contains the point (a, b).

- •If $f_x(a, b) = 0$ and $f_y(a, b) = 0$, we define $D = f_{xx}(a, b)$ fyy $(a, b) - [f_{xy}(a, b)]^2$ then:
- If D > 0 and $f \times x(a, b) > 0$, f has a local minimum at (a, b)
- If D > 0 and $f_{xx}(a, b) < 0$, has a local maximum at (a, b)
- If D < 0, f has a saddle point (a, b)
- If D = 0, the test fails.

- With nonlinear optimization, there is always a possibility of several local minima and saddle points.
- This has two important implications:
 - An optimization algorithm can find, at best, only a local minimum.
 - 2. The local minimum found by an algorithm is likely to be close to an initial point x_0 .
- The chances for obtaining globally optimal solution can be improved (but not assured) by brute-force computational techniques.
- EX: Restarting optimization with many (randomized) initial points and/or using simulated annealing to escape from local minima.

Optimization in predictive learning

- Optimization is used in learning methods for parameter estimation.
- Recall implementation of SRM:
 - fix complexity (VC-dimension)
 - minimize empirical risk
- Two related issues:
 - parameterization (of possible models)
 - optimization method
- Many learning methods use dictionary parameterization $f_m(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{i=1}^{m} w_i g(\mathbf{x}, \mathbf{v}_i)$
- Optimization methods vary

Nonlinear Optimization

The ERM approach

$$R_{emp}\left(\mathbf{V},\mathbf{W}\right) = \frac{1}{n} \sum_{i=1}^{n} L\left(y_{i}, f\left(\mathbf{x}_{i}, \mathbf{V}, \mathbf{W}\right)\right)$$

where the model

$$f(\mathbf{x}, \mathbf{V}, \mathbf{W}) = \sum_{j=1}^{m} w_j g_j(\mathbf{x}, \mathbf{v}_j)$$

Two factors contributing to nonlinear optimization

- nonlinear basis functions $g_j(\mathbf{x}, \mathbf{v}_j)$
- non-convex loss function L Examples

convex loss: squared error, least-modulus

non-convex loss: 0/1 loss for classification

Nonlinear Optimization - convex

Unconstrained Minimization

- ERM or SRM (with squared loss) lead to unconstrained convex minimization
- Minimization of a real-valued function of many input variables
 - → Optimization theory
- We discuss only popular optimization strategies developed in statistics, machine learning and neural networks
- These optimization methods have been introduced in various fields and usually use specialized terminology

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

Overview of ANN's

- Huge interest in understanding the nature and mechanism of biological/ human learning
- Biologists + psychologists do not adopt classical parametric statistical learning, because:
 - parametric modeling is not biologically plausible
 - biological info processing is clearly different from algorithmic models of computation

Overview of ANN's (Conti.)

- Mid 1980's: growing interest in applying biologically inspired computational models to:
- developing computer models (of human brain)
- various engineering applications
- → New field Artificial Neural Networks (~1986 – 1987)
- ANN's represent nonlinear estimators implementing the ERM approach (usually squared-loss function)

History of ANN

McCulloch-Pitts neuron 1943 1949 Hebbian learning Rosenblatt (perceptron), Widrow 1960's 60's-70's dominance of 'hard' Al 1980's resurgence of interest (PDP group, MLP etc.) 1990's connection to statistics/VC-theory 2000's mature field/ lots of fragmentation 2010's renewed interest ~ Deep Learning

Deep Learning

- New marketing term or smth different?
 - several successful applications
 - interest from the media, industry etc.
 - very limited theoretical understanding

For critical & amusing discussion see:

Article in IEEE Spectrum on Big Data

http://spectrum.ieee.org/robotics/artificial-intelligence/machinelearning-maestro-michael-jordan-on-the-delusions-of-big-data-and-other-huge-engineering-efforts

And follow-up communications:

https://www.facebook.com/yann.lecun/posts/10152348155137143

https://amplab.cs.berkeley.edu/2014/10/22/big-data-hype-the-media-and-other-provocative-words-to-put-in-a-title/

Neural vs Algorithmic computation

Biological systems do not use principles of digital circuits

	Digital	Biological
Connectivity	1~10	~10,000
Signal	digital	analog
Timing	synchronous	asynchronous
Signal propag.	feedforward	feedback
Redundancy	no	yes
Parallel proc.	no	yes
Learning	no	yes
Noise tolerance	no	yes

Neural vs Algorithmic computation

- Computers excel at algorithmic tasks (wellposed mathematical problems)
- Biological systems are superior to digital systems for ill-posed problems with noisy data
- Example: object recognition [Hopfield, 1987]
- PIGEON: ~ 10^9 neurons, cycle time ~ 0.1 sec, each neuron sends 2 bits to ~ 1K other neurons
 - → 2x10^13 bit operations per sec
- OLD PC: ~ 10^7 gates, cycle time 10^-7, connectivity=2
 - → 10x10^14 bit operations per sec
- Both have similar raw processing capability, but pigeons are better at recognition tasks

Goals of ANN's

- Develop models of computation inspired by biological systems
- Study computational capabilities of networks of interconnected neurons
- Apply these models to real-life applications

Learning in NNs = modification (adaptation) of synaptic connections (weights) in response to external inputs

FIG. 1 — Organization of a biological brain. (Red areas indicate active cells, responding to the letter X.)

Neural terminology and artificial neurons

Some general descriptions of ANN's:

http://en.wikipedia.org/wiki/Neural_network

McCulloch-Pitts neuron (1943)

Threshold (indicator) function of weighted sum of inputs

Perceptron

The perceptron is an algorithm for learning a binary classifier called a threshold function: a function that maps its input *x* (a real-valued vector) to an output value

Single layer to multi-layer

Step function has no useful derivative (its derivative is 0 everywhere or undefined at the 0 point on x-axis). It doesn't work for backpropagation.

Hence, we need a better activation function!

Multilayer Perceptron (MLP) network

• Basis functions of the form $g_i(t) = g((\mathbf{x}\mathbf{v}_i + b_i))$ i.e. sigmoid aka logistic function

$$s(t) = \frac{1}{1 + \exp(-t)}$$

$$0.8$$

$$0.6$$

$$0.4$$

$$0.2$$

- commonly used in artificial neural networks
- combination of sigmoids ~ universal approximator

input layer: **784** (28x28) neurons, each with values between 0 and 255

Hidden Layer: 16 hidden neurons Output Layer: 10 classifiers 26

Radial basis function

In mathematics a radial basis function (RBF) is a real-valued function whose value depends only on the distance between the input and some fixed point, either the origin or some other fixed point c called a center,

$$g_i(t) = g(\|\mathbf{x} - \mathbf{v}_i\|)$$

RBF Networks

• Basis functions of the form $g_i(t) = g(||\mathbf{x} - \mathbf{v}_i||)$ i.e. Radial Basis Function(RBF)

$$g(t) = \exp\left(-\frac{t^2}{2\alpha^2}\right)$$
$$g(t) = (t^2 + b^2)^{-2}$$
$$g(t) = t$$

- RBF adaptive parameters: center, width
- commonly used in artificial neural networks
- combination of RBF's ~ universal approximator

RBF Networks

Output y

Linear weights a;

Radial basis functions

Parameters c_i

Input x

MLP vs. RBF

MLPs > RBFs

When the underlying characteristics feature of data is embedded deep inside very high dimensional sets for example, in image recognition etc.

RBFs > MLPs

When low dimensional data where deep feature extraction is not required and results are directly correlated with the components of input vector.

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

Sequential estimation of model parameters

- Batch vs on-line (iterative) learning
 - Algorithmic (statistical) approaches ~ batch
 - Neural-network inspired methods ~ on-line

BUT the only difference is on the implementation level (so both types of methods should yield similar generalization)

Recall ERM inductive principle (for regression):

$$R_{emp}(\mathbf{w}) = \frac{1}{n} \sum_{i=1}^{n} L(\mathbf{x}_i, y_i, \mathbf{w}) = \frac{1}{n} \sum_{i=1}^{n} (y_i - f(\mathbf{x}_i, \mathbf{w}))^2$$

Assume dictionary parameterization with fixed basis fcts

$$\mathbf{\mathcal{F}} = \mathbf{f}(\mathbf{x}, \mathbf{w}) = \sum_{j=1}^{m} w_j \mathbf{g}_j(\mathbf{x})$$

Sequential (on-line) least squares minimization

- Training pairs x(k), y(k) presented sequentially
- On-line update equations for minimizing empirical risk (MSE) wrt parameters w are:

$$\mathbf{w}(k+1) = \mathbf{w}(k) - \gamma_k \frac{\partial}{\partial \mathbf{w}} L(\mathbf{x}(k), y(k), \mathbf{w})$$

(gradient descent learning)

where the gradient is computed via the chain rule:

$$\frac{\partial}{\partial w_j} L(\mathbf{x}, y, \mathbf{w}) = \frac{\partial L}{\partial y} \frac{\partial y}{\partial w_j} = 2(y - y)g_j(\mathbf{x})$$

the learning rate γ_k is a small positive value (decreasing with k)

On-line least-squares minimization algorithm

- Known as delta-rule (Widrow and Hoff, 1960):
- **Given** initial parameter estimates $\mathbf{w}(0)$, update parameters during each presentation of k-th training sample $\mathbf{x}(k)$, $\mathbf{y}(k)$
- Step 1: forward pass computation

$$z_{j}(k) = g_{j}(\mathbf{x}(k)) \qquad j = 1,...,m$$
$$\mathcal{Y}(k) = \sum_{j=1}^{m} w_{j}(k)z_{j}(k) \quad - \text{ estimated output}$$

Step 2: backward pass computation

$$\delta(k) = \mathcal{Y}(k) - y(k)$$
 - error term (delta)

$$\mathbf{w}_{j}(k+1) = \mathbf{w}_{j}(k) - \gamma_{k} \delta(k) z_{j}(k), j = 1,...,m$$

Neural network interpretation of delta rule

Forward pass

Backward pass

"Biological learning"

- parallel+ distributed comp.
- can be extended to multiple-layer networks

Backpropagation Training of MLP Networks

Consider a set of approximating functions

$$f(\mathbf{x}, \mathbf{w}, \mathbf{V}) = w_0 + \sum_{j=1}^m w_j g\left(v_{0j} + \sum_{i=1}^d x_i v_{ij}\right)$$

The risk functional is

$$R_{\text{emp}} = \sum_{i=1}^{n} (f(\mathbf{x}_i, \mathbf{w}, \mathbf{V}) - y_i)^2$$

The stochastic approximation procedure for minimizing this risk with respect to the parameters V and w is

$$\mathbf{V}(k+1) = \mathbf{V}(k) - \gamma_k \operatorname{grad}_{\mathbf{V}} L(\mathbf{x}(k), y(k), \mathbf{V}(k), \mathbf{w}(k)),$$

$$\mathbf{w}(k+1) = \mathbf{w}(k) - \gamma_k \operatorname{grad}_{\mathbf{w}} L(\mathbf{x}(k), y(k), \mathbf{V}(k), \mathbf{w}(k)), k = 1, \dots, n,$$

Backpropagation Training of MLP Networks

The loss L is

$$L(\mathbf{x}(k), y(k), \mathbf{V}(k), \mathbf{w}(k)) = \frac{1}{2}(f(\mathbf{x}, \mathbf{w}, \mathbf{V}) - y)^2$$

The gradient of the loss L can be computed via the chain rule of derivatives if the approximating function is decomposed as

$$f(\mathbf{x}, \mathbf{w}, \mathbf{V}) = w_0 + \sum_{j=1}^m w_j g \left(v_{0j} + \sum_{i=1}^d x_i v_{ij} \right)$$
 $z_j = g(a_j), \quad j = 1, \dots, m,$
 $z_0 = 1,$

$$a_j = \sum_{i=0}^d x_i v_{ij}, \quad j = 1, \dots, m,$$

 $z_j = g(a_j), \qquad j = 1, \dots, m,$
 $z_0 = 1,$

$$\hat{y} = \sum_{j=0}^{m} w_j z_j.$$

Backpropagation Training of MLP Networks

Based on the chain rule, the relevant gradients are

$$\frac{\partial R}{\partial v_{ij}} = \frac{\partial R}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial a_j} \frac{\partial a_j}{\partial v_{ij}}$$
$$\frac{\partial R}{\partial w_i} = \frac{\partial R}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial w_i}.$$

We can calculate these partial derivatives using functions in the previous slide.

$$\frac{\partial R}{\partial \hat{y}} = \hat{y} - y \qquad \frac{\partial \hat{y}}{\partial a_j} = g'(a_j)w_j \qquad \frac{\partial R}{\partial v_{ij}} = (\hat{y} - y)g'(a_j)w_jx_i$$

$$\frac{\partial a_j}{\partial v_{ij}} = x_i \qquad \frac{\partial \hat{y}}{\partial w_j} = z_j \qquad \frac{\partial R}{\partial w_j} = (\hat{y} - y)z_j.$$

Backpropagation Training of MLP Networks

 With these gradients and the stochastic approximation updating equations, it is now possible to construct a computational procedure to find the local minimum of the empirical risk.

$$\frac{\partial R}{\partial v_{ij}} = (\hat{y} - y)g'(a_j)w_jx_i,$$

$$\frac{\partial R}{\partial w_j} = (\hat{y} - y)z_j.$$

• Starting with an initial guess for values w(0) and v(0), the stochastic approximation procedure for parameter (weight) updating upon presentation of a sample (x(k), y(k)) at iteration step k with learning rate y_k .

Backpropagation training:

- (a) forward pass;
- (b) backward pass.

$$\delta_{1j}(k) = \delta_0(k) g'(a_j(k)) w_j(k+1)$$

$$w_j(k+1) = w_j(k) - \gamma_k \delta_0(k) z_j(k)$$

$$v_{ij}(k+1) = v_{ij}(k) - \gamma_k \delta_{1j}(k) x_i(k)$$

Theoretical basis for on-line learning

- Standard inductive learning: given training data $\mathbf{z}_1, ..., \mathbf{z}_n$ find the model providing *min* of prediction risk $R(\omega) = \int L(\mathbf{z}, \omega) p(\mathbf{z}) d\mathbf{z}$
- Stochastic Approximation guarantees minimization of risk (asymptotically):

$$\omega(k+1) = \omega(k) - \gamma_k \operatorname{grad}_{\omega} L(\mathbf{z}_k, \omega(k))$$

under general conditions on the learning rate:

$$\lim_{k\to\infty}\gamma_k=0$$

$$\sum_{k=1}^{\infty} \gamma_k = \infty$$

$$\sum_{k=1}^{\infty} \gamma_k^2 < \infty$$

Practical issues for on-line learning

- Given finite training set (n samples): Z₁,...,Z_n
 this set is presented to a sequential learning algorithm many times.
 - 1. Epoch is the complete passing through of all the datasets exactly at once.
 - Batch is the dataset that has been divided into smaller parts to be fed into the algorithm.
- Learning rate schedule: initially set large, then slowly decreasing with k (iteration number). Typically 'good' learning rate schedules are data-dependent.
- Stopping conditions:
 - (1) monitor the gradient (i.e., stop when the gradient falls below some small threshold)
 - (2) early stopping can be used for complexity control

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

Dictionary representation with fixed m :

$$f(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{j=0}^{m} w_i g_i(\mathbf{x}, \mathbf{v}_i)$$

Iterative strategy for ERM (nonlinear optimization)

- Step 1: for current estimates of $\hat{\mathbf{v}}_i$ update w_i
- Step 2: for current estimates of \hat{w}_i update \mathbf{v}_i lterate Steps (1) and (2) above

Note: - this idea can be implemented for different problems:
e.g., unsupervised learning, supervised learning
Specific update rules depend on the type of problem & loss fct.

Iterative Methods

- Implement iterative parameter estimation.
- This leads to a generic parameter estimation scheme, where the two steps (expectation and maximization) are iterated until some convergence criterion is met.
- Expectation-Maximization (EM) developed/used in statistics.

Motivating Example:

- $p_1 = P(H \text{ on Coin } 1)$
- •Have two coins: Coin1 and Coin2 $p_2 = P(H \text{ on Coin } 2)$
- 1. Select a coin at random and flip that one coin m times.
- 2. Repeat this process n times.
- •Note that all the X's are independent and, in particular

$$X_{i1}, X_{i2}, \dots, X_{im} | Y_i = j \stackrel{iid}{\sim} Bernoulli(p_j)$$

- We can write out the joint pdf of all nm+n random variables and formally come up with MLEs for p₁ and p₂.
- Call these MLEs p₁ and p₂. They will turn out as expected:

$$\widehat{p}_1 = \frac{\text{total } \# \text{ of times Coin 1 came up H}}{\text{total } \# \text{ times Coin 1 was flipped}}$$

$$\widehat{p}_2 = \frac{\text{total } \# \text{ of times Coin 2 came up H}}{\text{total } \# \text{ times Coin 2 was flipped}}$$

- Now suppose that the Y_i are not observed but we still want MLEs for p₁ and p₂. The data set now consists of only the X's and is "incomplete".
- The goal of the EM Algorithm is to find MLEs for p₁ and p₂ in this case.

- Let X be observed data, generated by some distribution depending on some parameters.
- Let Y be some "hidden" or "unobserved data" depending on some parameters.
- Let Z=(X,Y) represent the "complete" dataset.
- Assume we can write the pdf for Z as (depends on some parameter θ) $f(z|\theta) = f(x,y|\theta) = f(y|x,\theta)f(x|\theta)$
- We have the complete likelihood function:

$$L(\theta|Z) = L(\theta|X,Y) = f(X,Y|\theta)$$

We have the incomplete likelihood function:

$$L(\theta|X) = f(X|\theta)$$

- The EM Algorithm is a numerical iterative for finding an MLE of θ. The rough idea is to start with an initial guess for θ and to use this and the observed data X to "complete" the dataset by using X and the guessed θ to postulate a value for Y, at which point we can then find an MLE for θ in the usual way.
- We will use an initial guess for θ and postulate an entire distribution for Y, ultimately averaging out the unknown Y.

- 1 Let k = 0. Give an initial estimate for θ . Call it $\widehat{\theta}^{(k)}$.
- 2 Given observed data X and assuming that $\widehat{\theta}^{(k)}$ is correct for the parameter θ , find the conditional density $f(y|X,\widehat{\theta}^{(k)})$ for the completion variables.
- $\boxed{3}$ Calculate the conditional expected log-likelihood or "Q-function":

$$Q(\theta|\widehat{\theta}^{(k)}) = \mathsf{E}[\ln f(X,Y|\theta)|X,\widehat{\theta}^{(k)}].$$

Here, the expectation is with respect to the conditional distribution of Y given X and $\widehat{\theta}^{(k)}$ and thus can be written as

$$Q(\theta|\widehat{\theta}^{(k)}) = \int \ln(f(X, y|\theta)) \cdot f(y|X, \widehat{\theta}^{(k)}) \, dy.$$

(The integral is high-dimensional and is taken over the space where Y lives.)

4 Find the θ that maximizes $Q(\theta|\widehat{\theta}^{(k)})$. Call this $\widehat{\theta}^{(k+1)}$.

Let k = k + 1 and return to Step 2.

The EM Algorithm is iterated until the estimate for θ stops changing.

$$||\widehat{\theta}^{(k+1)} - \widehat{\theta}^{(k)}|| < \varepsilon$$

- a) Two hundred data points drawn from a doughnut distribution.
- b) Initial configuration of five Gaussian mixtures.
- c) Configuration after 20 iterations of the EM algorithm

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

Greedy Optimization Methods

Minimization of empirical risk (regression problems)

$$R_{emp}(\mathbf{V}, \mathbf{W}) = \frac{1}{n} \sum_{i=1}^{n} L(\mathbf{x}_{i}, y_{i}, \mathbf{V}, \mathbf{W}) = \frac{1}{n} \sum_{i=1}^{n} (y_{i} - f(\mathbf{x}_{i}, \mathbf{V}, \mathbf{W}))^{2}$$

where the model
$$f(\mathbf{x}, \mathbf{V}, \mathbf{W}) = \sum_{j=1}^{m} w_j g_j(\mathbf{x}, \mathbf{v}_j)$$

Greedy Optimization Strategy

basis functions are estimated sequentially, one at a time,

i.e., the training data is represented as

structure (model fit) + noise (residual):

- (1) DATA = (model) FIT 1 + RESIDUAL 1
- (2) RESIDUAL 1 = FIT 2 + RESIDUAL 2 and so on. The final model for the data will be

$$MODEL = FIT 1 + FIT 2 + ...$$

Advantages: computational speed, interpretability

Classification and Regression Trees (CART)

Minimization of empirical risk (squared error)
 via partitioning of the input space into regions

$$f(\mathbf{x}) = \sum_{j=1}^{m} w_j I(\mathbf{x} \in \mathbf{R}_j)$$

• Example of CART partitioning for a function of 2 inputs

Growing CART

- Recursive partitioning for estimating regions (via binary splitting)
- Initial Model ~ Region \mathbf{R}_0 (the whole input domain) is divided into two regions \mathbf{R}_1 and \mathbf{R}_2
- A split is defined by one of the inputs(k) and split point s
- Optimal values of (k, s) chosen so that splitting a region into two daughter regions minimizes empirical risk
- Issues:
 - efficient implementation (selection of opt. split)
 - optimal tree size ~ model selection(complexity control)

Growing CART

- Advantages:
- 1. Results are simplistic.
- 2. Classification and regression trees are Nonparametric and Nonlinear.
- 3. Classification and regression trees implicitly perform feature selection.
- 4. Outliers have no meaningful effect on CART.
- 5. It requires minimal supervision and produces easy-tounderstand models.
- Limitations:
- 1. Overfitting.
- 2. High Variance.
- 3. Low bias.
- 4. The tree structure may be unstable.

CART Example

CART model for estimating Systolic Blood
 Pressure (SBP) as a function of Age and
 Obesity in a population of males in S. Africa

CART model selection

- Model selection strategy
 - (1) Grow a large tree (subject to min leaf node size)
 - (2) Tree pruning by selectively merging tree nodes
- The final model ~ minimizes penalized risk $R_{pen}(\omega,\lambda) = R_{emp}(\omega) + \lambda \|T\|$ where empirical risk ~ MSE number of leaf nodes ~ $\|T\|$ regularization parameter ~ λ
- Note: larger $\lambda \rightarrow \text{smaller}$ trees
- In practice: often user-defined (splitmin in Matlab)

Pitfalls of greedy optimization

- Greedy binary splitting strategy may yield:
 - sub-optimal solutions (regions \mathbf{R}_{i})
 - solutions very sensitive to random samples (especially with correlated input variables)
- Counterexample for CART:

estimate function f(a,b,c):

- which variable for the first split?

Choose a → 3 errors

Choose b \rightarrow 4 errors

Choose $c \rightarrow 4$ errors

У	а	b	С
0	0	0	0 0
0	1	0	
0 0 1 1	1 0	$\left egin{array}{c} 0 \\ 0 \\ 0 \\ 0 \end{array} \right $	1
	1 0	0	1 1 0 0
1	0	1	0
	1	1	0
1 0 0	1	1	1
0	1	1	1

Counter example (cont'd)

(a) Suboptimal tree by CART (b) Optimal binary tree

Gini score

$$Gini = 1 - \sum_{i=1}^{n} (pi)^2$$

 $1-(2/5)^2-(3/5)^2=1-4/25-9/25=12/25=0.48$

pi is the probability of an object being classified to a particular class.

Gini Impurity for Student is 0.367

Gini Impurity for Credit Rating is 0.429

Backfitting Algorithm

• Consider regression estimation of a function of two variables of the form $y = g_1(x_1) + g_2(x_2) + noise$ from training data (x_{1i}, x_{2i}, y_i) i = 1, 2, ..., n For example $t(x_1, x_2) = x_1^2 + \sin(2\pi x_2)$ $\mathbf{x} \in (0, 1)^2$ Backfitting method: (1) estimate $g_1(x_1)$ for fixed g_2

(2) estimate $g_2(x_2)$ for fixed g_1 iterate above two steps

62

Estimation via minimization of empirical risk

$$R_{emp}(g_1(x_1), g_2(x_2)) = \frac{1}{n} \sum_{i=1}^{n} (y_i - g_1(x_{1i}) - g_2(x_{2i}))^2$$

$$(first_iteration) = \frac{1}{n} \sum_{i=1}^{n} ([y_i - g_2(x_{2i})] - g_1(x_{1i}))^2$$

$$= \frac{1}{n} \sum_{i=1}^{n} (r_i - g_1(x_{1i}))^2$$

Backfitting Algorithm(cont'd)

• Estimation of $g_1(x_1)$ via minimization of MSE

$$R_{emp}(g_1(x_1)) = \frac{1}{n} \sum_{i=1}^{n} (r_i - g_1(x_{1i}))^2 \rightarrow min$$

- This is a univariate regression problem of estimating $g_1(x_1)$ from n data points (x_{1i}, r_i) where $r_i = y_i g_2(x_{2i})$
- Can be estimated by smoothing (kNN regression)
- Estimation of $g_2(x_2)$ (second iteration) proceeds in a similar manner, via minimization of

$$R_{emp}(g_2(x_2)) = \frac{1}{n} \sum_{i=1}^{n} (r_i - g_2(x_{2i}))^2 \quad \text{where } r_i = y_i - g_1(x_{1i})$$

Backfitting ~gradient descent in the function space₆₃

OUTLINE

- Nonlinear optimization in predictive learning
- Overview of ANN
- Stochastic approximation (gradient descent)
- Iterative methods
- Greedy optimization
- Summary and discussion

Summary

- Different interpretation of optimization
- Consider dictionary parameterization

$$f_m(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{i=0}^m w_i g(\mathbf{x}, \mathbf{v}_i)$$

- VC-theory: implementation of SRM
- Gradient descent + iterative optimization
 - SRM structure is specified a priori
 - selection of *m* is separate from ERM
- Greedy optimization strategy
 - no a priori specification of a structure
 - model selection is a part of optimization

Summary (cont'd)

Interpretation of greedy optimization

$$f_m(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{i=0}^m w_i g(\mathbf{x}, \mathbf{v}_i)$$

- Statistical strategy for iterative data fitting
 - (1) Data = (model) Fit1 + Residual_1
 - (2) Residual_1 = (model) Fit2 + Residual_2

.....

→ Model = Fit1 + Fit2 + ...

This has superficial similarity to SRM