

<> Google Developer Student Clubs

ML Study Jams

Session #3 - Classification

Vijay Jaisankar @Vijay73893478

Tech Lead, GDSC-IIITB

Classification

Essence

Categorise a set of data into a set of classes.

Learn the classification rules from labelled input data

Where do you think classification is used?

Hint: There are many 🌚

Go to slido.com and use the code **3597601**

slido

Use cases of classification

① Start presenting to display the poll results on this slide.

K - Nearest Neighbours

One of the simplest classifiers

- Find the k nearest neighbours of the target point given the input data
- Assign the target point based on the majority class of the nearest neighbours
- Tie-breakers based on nearest distance

Linear Regression - the big picture

Credits: ML Study Jams - sessions 1 and 2

Linear Regression for everyone!

a.k.a Gentle Introduction

- We estimate a target variable by representing it as a linear sum of input features
- The parameters of the linear sum (weights) are learned through the rinse-repeat cycle of changing them based on a *Loss function*
- At the end of training, we have a **function** that takes features' data and gives a **real number** that bears some resemblance to what the target variable would be for the same inputs.

Linear Regression - equations

Credits: ML study Jams - sessions 1 and 2

$$J(\theta) = \sum_{i=1}^{N} (y_i - x_i^T \theta)^2 \qquad \text{Loss function -} \\ \text{we just saw this!} \qquad J(\theta) = ||Y - X\theta||^2$$

$$\frac{\partial J}{\partial \theta} = 2(X^T X \theta - X^T Y)$$

Remember Gradient descent?

Updating the parameters (theta) by progressing against the gradient

Thresholding 3 Assume binary classification 11 11 11 4 def condition(y): pass # What will you fill here? 6 11 11 11 Find class 10 Based on the "linear sum" output, decide which class 11 11 11 11 def find_class_0_1(X, theta): 12 13 y = theta.T * X # For exampleif condition(y): 14 return 0 15 16 else: 17 return 1

```
Thresholding
 3
 Assume binary classification
 11 11 11
 4
 def condition(y):
 pass # What will you fill here?
6
 11 11 11
 Find class
10
 Based on the "linear sum" output, decide which class
11
 11 11 11
 def find_class_0_1(X, theta):
12
13
 y = theta.T * X # For example
 if condition(y):
14
 return 0
15
16
 else:
17
 return 1
```


What is your intuition?

Vote now on your phones!

Stepping stones from LR to Classification

There are no right or wrong answers here, we're all learning :)

Go to slido.com and use the code **3597601**

slido

Our current loss function is Mean Squared Error. Do you think that should change for Binary Classification?

① Start presenting to display the poll results on this slide.

slido

Do you think it's easier to work with (threshold) any value in R or a smaller range say [0,1]?

① Start presenting to display the poll results on this slide.

First, let's look at the questions again

Remember Slido?

- Keeping the thresholding range as **R** might come with a major unintended consequence - outliers would play a much bigger scale.
- Arithmetic errors might come into the picture, too.

Logistic Regression

The essence of the approach

- Much like Linear Regression, we learn a line.
- We feed this line into some function to get a value between 0 and 1.
- We then threshold this value to a particular class (0 or 1).

About the Loss Function

This is where things get interesting.

While RMSE is definitely valid, there's a far more effective Loss function for Binary Classification: The Log-Loss function

$$J = -\sum_{i=1}^N y_i \log(h_{ heta}(x_i)) + (1-y_i) \log(1-h_{ heta}(x_i))$$

h is the thresholded value based on theta

How do we generate $h(\theta)$ though?

How does one convert a real number into a range from [0,1]?

Logistic Regression - Summary

a.k.a "What just happened for the last 15 minutes?"

- We learn a line and threshold it using the Sigmoid function
- After every iteration, the loss corresponding to the current parameters are calculated through **Log loss**.
- The parameters of the line are learnt through a variation of Gradient Descent similar to Linear Regression, but the gradients will change owing to the new loss function.
- At the end of training, the output of the function will be 0/1 a discrete class label!
- Google Developer Student Clubs

Logistic Regression - Summary

Comparison with Linear Regression

Let's build a simple LogReg Classifier!

Please make a copy of the ipynb file and let's get started!

https://colab.research.google.com/drive/1FpeoFaWKUcq7Oeacjylq5nJdVuLBo6v

m?usp=sharing

PSA

From now on, consider your classifier to be a "black box".

Dealing with multiple classes

More than just 0/1

- One vs All method
 - Make k classifiers one for each class
 - Most confident class
- Some classifiers have support for multiple classes
 - More complex loss functions and prediction functions
 - Look into Multinomial Log Loss

Dealing with Class Imbalance

Relative frequency of data points

- Oversampling minority class
 - o Example: SMOTE
- Undersampling majority class
- Passing class_weights as a parameter to the model

Dealing with Class Imbalance

How about testing the predictions?

This is a loaded question.


```
1 """
2 Crazy Model
3 Trained under 2 minutes and gave 95% accuracy
4 """
5 def get_predictions(X_test):
6 # What do you think goes here?
```

```
1 """
2 Crazy Model
3 Trained under 2 minutes and gave 95% accuracy
4 """
5  def get_predictions(X_test):
6 return [0] * len(X_test)
```

It just returned "Not fraud" for all samples!

Dealing with Class Imbalance

Sometimes, accuracy is not enough

We need to account for class frequencies too. A good tester is the **F1 score** metric that weights false positives and false negatives too!

Dealing with underfitting and overfitting

a.k.a "nah m8 not happening" and "suffering from success"

- Underfitting
 - Increasing training time
 - Making the hypothesis more complex
 - Making the data more streamlined
- Overfitting
 - Validation sets and validation testing
 - Cross-validation

Can we do better?

The PTSD associated with this statement...

Should we only stick to **one** model?

What if we can combine models? Won't that be good?

Ensemble Methods

Combining multiple models

- Bagging
 - Take m models
 - Find out the predictions of each model
 - Take the most frequent prediction
 - Does this sound familiar?

 There's also boosting and stacking, which is left as an exercise to the reader

Teachable Machine

Note: You need to enable your webcams for this.

https://teachablemachine.withgoogle.com/train/image

Teachable Machine

How do they do it?

- Very complex neural networks!
- Transfer learning

Does that sound interesting to you?

Please say yes :)

Find out more about these topics in our next session!

Session #4: Big-brain time with neural networks

Thank you!

If you'd like to post about the event, please tag @gdsc_iiitb

Any questions?

