Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group NICTA and College of Engineering and Computer Science The Australian National University

> Canberra February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Outlines

Overview Introduction Linear Algebra Probability

Linear Regression 1

Linear Regression 2 Linear Classification 1

Linear Classification 2

Neural Networks 1 Neural Networks 2

Kernel Methods Sparse Kernel Methods

Graphical Models 1

Graphical Models 2

Graphical Models 3

Mixture Models and EM 1 Mixture Models and EM 2 Approximate Inference

Sampling

Principal Component Analysis

Sequential Data 1 Sequential Data 2

Combining Models

Selected Topics

Discussion and Summary

anon una pamma

Part IV

Probability and Uncertainty

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA

The Australian National University

Boxes with Apples and Oranges

Bayes' Theorem

Gaussian Distribution

Decision Theo

- Choose a box.
 - Red box p(B = r) = 4/10
 - Blue box p(B = b) = 6/10
- Choose any item of the selected box with equal probability.
 - Given that we have chosen an orange, what is the probability that the box we chose was the blue one?

Introduction to Statistical

Christfried Webers NICTA The Australian National

Boxes with Apples and Oranges

What do we know?

- p(F = o | B = b) = 1/4
- p(F = a | B = b) = 3/4
- p(F = o | B = r) = 3/4
- p(F = a | B = r) = 1/4
- Given that we have chosen an orange, what is the probability that the box we chose was the blue one?

$$p(B = b | F = o)$$
?

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

Bayes' Theorem

1 TODADINI DISTITUTIONS

Gaussian Distribi over a Vector

Decision The

Bayes' Theorem

$$p(B = b | F = o) = \frac{p(F = o|B = b)p(B = b)}{p(F = o)}$$

Sum Rule for the denominator

$$p(F = o) = p(F = o, B = b) + p(F = o, B = r)$$

$$= p(F = o|B = b)p(B = b)$$

$$+ p(F = o|B = r)p(B = r)$$

$$= \frac{1}{4} \times \frac{6}{10} + \frac{3}{4} \times \frac{4}{10} = \frac{9}{20}$$

$$p(B = b \mid F = o) = \frac{1}{4} \times \frac{6}{10} \times \frac{20}{9} = \frac{1}{3}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

Bayes' Theorem

Bayes' Probabilities

1 robubility Distribution

Gaussian Distribution over a Vector

Decision Th

Bayes' Theorem

Bayes' Probabilities

Probability Distribution

Gaussian Distribution over a Vector

ecision The

Model Selection - Key

- Before choosing an item from a box: most complete information in p(B) (prior).
- Note, that in our example $p(B=b)=\frac{6}{10}$. Therefore choosing the box from the prior, we would opt for the blue box.
- Once we observe some data (e.g. choose an orange), we can calculate $p(B=b\,|\,F=o)$ (posterior probability) via Bayes' theorem.
- After observing an orange, the posterior probability $p(B=b \,|\, F=o)=\frac{1}{3}$ and therefore $p(B=r \,|\, F=o)=\frac{2}{3}$.
- Observing an orange it is now more likely that the orange came from the red box.

Bayes' Rule

$$\underbrace{p(Y \mid X)}_{p(Y \mid X)} = \underbrace{\frac{p(X \mid Y)}{p(Y)}}_{likelihood} \underbrace{p(Y)}_{p(Y)} = \underbrace{\frac{p(X \mid Y)p(Y)}{\sum_{Y}p(X \mid Y)p(Y)}}_{normalisation}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Oranges

Bayes' Theorem

Frobability Distributions

Gaussian Distribution

Decision The

Bayes' Probabilities

Probability Distribution

Gaussian Distribui over a Vector

Decision The

Model Selection - Key

- classical or frequentist interpretation of probabilities
- Bayesian view: probabilities represent uncertainty
- Example: Will the Arctic ice cap have disappeared by the end of the century?
- fresh evidence can change the opinion on ice loss
- goal: quantify uncertainty and revise uncertainty in light of new evidence
- use Bayesian interpretation of probability

Andrey Kolmogorov - Axiomatic Probability Theory (1933)

© 2013 Christfried Webers NICTA The Australian National

Boxes with Apples and Oranges

uyes Theorem

Bayes' Probabilities

-robability Distribution

Gaussian Distribu over a Vector

ecision The

- Let (Ω, F, P) be a measure space with $P(\Omega) = 1$.
- Then (Ω, F, P) is a probability space, with sample space Ω, event space F and probability measure P.
- 1. Axiom $P(E) \ge 0 \quad \forall E \in F$.
- 2. Axiom $P(\Omega) = 1$.
- 3. Axiom $P(E_1 \cup E_2 \cup ...) = \sum_i P(E_i)$ for any countable sequence of pairwise disjoint events $E_1, E_2, ...$

Bayes' Theorem

Bayes' Probabilities

Dayes Trobabilines

Gaussian Distribution

Decision The

Model Selection - Key

- Assume numerical values are used to represent degrees of belief.
- Define a set of axioms encoding common sense properties of such beliefs.
- Results in a set of rules for manipulating degrees of belief which are equivalent to the sum and product rule of probability.
- many other authors have proposed different sets of axioms and properties
- Result: the numerical quantities behave all according to the rules of probability
- Denote these quantities as Bayesian probabilities.

bayes Ineorem

Bayes' Probabilities

Probability Distribut

Gaussian Distributi over a Vector

Decision The

Model Selection - Key

- uncertainty about the parameter w captured in the prior probability $p(\mathbf{w})$
- observed data $\mathcal{D} = \{t_1, \dots, t_N\}$
- \bullet calculate the uncertainty in w after the data ${\cal D}$ have been observed

$$p(\mathbf{w} \mid \mathcal{D}) = \frac{p(\mathcal{D} \mid \mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$$

- ullet $p(\mathcal{D} \,|\, \mathbf{w})$ as a function of \mathbf{w} : likelihood function
- likelihood expresses how probable the data are for different values of w
- not a probability function over w

Likelihood Function - Frequentist versus Bayesian

Likelihood function $p(\mathcal{D} \mid \mathbf{w})$

Introduction to Statistical
Machine Learning

©2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

sayes Ineorem

Bayes' Probabilities

Frobability Distribution

ver a Vector

ecision The

Model Selection - Key

Bayesian Approach

- ullet only one single data set $\mathcal D$
- uncertainty in the parameters comes from a probability distribution over w

a distribution from Bayesi<mark>ans</mark>

Frequentist Approach

- w considered fixed parameter
- value defined by some 'estimator'
- error bars on the estimated w obtained from the distribution of possible data sets D

one single value from frequentist

Frequentist Estimator - Maximum Likelihood

- choose w for which the likelihood $p(\mathcal{D} \mid \mathbf{w})$ is maximal
- choose w for which the probability of the observed data is maximal
- Machine Learning: error function is negative log of likelihood function
- log is a monoton function
- maximising the likelihood minimising the error
- Example: Fair-looking coin is tossed three times, always landing on heads.
- Maximum likelihood estimate of the probability of landing heads will give 1.

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

Bayes Ineorem

Bayes' Probabilities

Probability Distribution

Gaussian Distributi ver a Vector

Decision Theory

Bayes' Theorem

Rayes' Probabilities

Probability Distributions

ver a Vector

Decision The

Model Selection - Key

- including prior knowledge easy (via prior w)
- BUT: if prior is badly chosen, can lead to bad results
- subjective choice of prior
- sometimes choice of prior motivated by convinient mathematical form
- need to sum/integrate over the whole parameter space
- advances in sampling (Markov Chain Monte Carlo methods)
- advances in approximation schemes (Variational Bayes, Expectation Propagation)

In Murphy's book, he use Bernouli distribution to denote prior of binomial likelihood.

The Gaussian Distribution

- $x \in \mathbb{R}$
- Gaussian Distribution with mean μ and variance σ^2

$$\mathcal{N}(x \mid \mu, \sigma^2) = \frac{1}{(2\pi\sigma^2)^{\frac{1}{2}}} \exp\{-\frac{1}{2\sigma^2}(x - \mu)^2\}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Boxes with Apples and Oranges

uyes Theorem

Bayes' Probabilities

Probability Distributions

Gaussian Distribut over a Vector

Decision Theor

Bayes' Theorem

Probability Distributions

Gaussian Distribution

Decision The

Model Selection - Key Ideas

- $\mathcal{N}(x \mid \mu, \sigma^2) > 0$
- $\bullet \int_{-\infty}^{\infty} \mathcal{N}(x \mid \mu, \sigma^2) \, \mathrm{d}x = 1$
- Expectation over x

$$\mathbb{E}[x] = \int_{-\infty}^{\infty} \mathcal{N}(x \mid \mu, \sigma^2) x \, dx = \mu$$

Expectation over x²

$$\mathbb{E}\left[x^{2}\right] = \int_{-\infty}^{\infty} \mathcal{N}(x \mid \mu, \sigma^{2}) x^{2} dx = \mu^{2} + \sigma^{2}$$

Variance of x

$$\operatorname{var}[x] = \mathbb{E}[x^2] - \mathbb{E}[x]^2 = \sigma^2$$

The Mode of a Probability Distribution

- Mode of a distribution: the value that occurs the most frequently in a probability distribution.
- For a probability density function: the value x at which the probability density attains its maximum.
- Gaussian Distribution has one mode (unimodular); the mode is μ.
- If there are multiple local maxima in the probability distribution, the probability distribution is called multimodal (example: mixture of three Gaussians).

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

ayes' Theorem

Probability Distributions

Jaussian Distribi ver a Vector

Decision Th

Bayes' Theorem

Probability Distributions

Gaussian Distribut over a Vector

Decision The

Model Selection - Key Ideas

- Two possible outcomes $x \in \{0,1\}$ (e.g. coin which may be damaged).
- $p(x = 1 | \mu) = \mu \text{ for } 0 \le \mu \le 1$
- $p(x = 0 | \mu) = 1 \mu$
- Bernoulli Distribution

Bern
$$(x | \mu) = \mu^x (1 - \mu)^{1-x}$$

Expectation over x

$$\mathbb{E}\left[x\right] = \mu$$

Variance of x

$$var[x] = \mu(1 - \mu)$$

- Flip a coin N times. What is the distribution to observe heads exactly m times?
- This is a distribution over $m = \{0, \dots, N\}$.
- Binomial Distribution

$$Bin(m \mid N, \mu) = \binom{N}{m} \mu^m (1 - \mu)^{N-m}$$

$$N = 10, \mu = 0.25$$

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National
University

Boxes with Apples and Oranges

Bayes' Theorem

---,---

Probability Distributions

Gaussian Distribu over a Vector

Decision The

The Australian National

Probability Distributions

Beta Distribution

$$\operatorname{Beta}(\mu \,|\, a,b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \mu^{a-1} (1-\mu)^{b-1}$$

The Gaussian Distribution over a Vector **x**

- $\mathbf{x} \in \mathbb{R}^D$
- ullet Gaussian Distribution with mean $\mu \in \mathbb{R}^D$ and covariance matrix $oldsymbol{\Sigma} \in \mathbb{R}^{D imes D}$

$$\mathcal{N}(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{\frac{D}{2}}} \frac{1}{|\boldsymbol{\Sigma}|^{\frac{1}{2}}} \exp\{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\}$$

where $|\Sigma|$ is the determinant of Σ .

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

Oranges

ayes' Theorem

Dayes 1 robabilities

Gaussian Distribution

over a Vector

Decision The

 Can find a linear transformation to a new coordinate system y in which the x becomes

$$\mathbf{y} = \mathbf{U}^T \, \left(\mathbf{x} - \boldsymbol{\mu} \right),\,$$

ullet U is the eigenvector matrix for the covariance matrix Σ with eigenvalue matrix E

$$\Sigma \mathbf{U} = \mathbf{U} \mathbf{E} = \mathbf{U} \begin{bmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & \lambda_D \end{bmatrix}$$

• U can be made an orthogonal matrix, therefore the columns u_i of U are unit vectors which are orthogonal to each other $u_i^T u_j = \begin{cases} 1 & i=j \\ 0 & i \neq j \end{cases}$

ullet Now we can write $oldsymbol{\Sigma}$ and its inverse (prove that $oldsymbol{\Sigma} oldsymbol{\Sigma}^{-1} = \mathbf{I}$)

$$\mathbf{\Sigma} = \mathbf{U}\mathbf{E}\mathbf{U}^T = \sum_{i=1}^n \lambda_i u_i u_i^T \qquad \mathbf{\Sigma}^{-1} = \mathbf{U}\mathbf{E}^{-1}\mathbf{U}^T = \sum_{i=1}^n \frac{1}{\lambda_i} u_i u_i^T$$

The Australian National University

Boxes with Apples and Oranges

ayes' Theorem

Bayes' Probabilities

Gaussian Distribution

Gaussian Distribution over a Vector

Decision The

Christfried Webers NICTA The Australian National University

Gaussian Distribution over a Vector

• Now use the linear transformation $y = U^T (x - \mu)$ and $\Sigma^{-1} = \mathbf{U} \mathbf{E}^{-1} \mathbf{U}^T$ to transform the exponent $(\mathbf{x} - \boldsymbol{\mu})^T \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu})$ into

$$\mathbf{y}^T \mathbf{E} \mathbf{y} = \sum_{j=1}^n \frac{y_j^2}{\lambda_j}$$

 Now exponating the sum (and taking care of the factors) results in a product of scalar valued Gaussian distributions in orthogonal directions u_i

$$p(\mathbf{y}) = \prod_{i=1}^D \frac{1}{(2\pi\lambda_j)^{1/2}} \exp\{-\frac{y_j^2}{2\lambda_j}\}$$

- Given a joint Gaussian distribution $\mathcal{N}(\mathbf{x} \,|\, \boldsymbol{\mu}, \boldsymbol{\Sigma})$, where $\boldsymbol{\mu}$ is the mean vector, $\boldsymbol{\Sigma}$ the covariance matrix, and $\boldsymbol{\Lambda} \equiv \boldsymbol{\Sigma}^{-1}$ the precision matrix
- Assume that the variables can be partitioned into two sets

$$\mathbf{x} = egin{pmatrix} \mathbf{x}_a \ \mathbf{x}_b \end{pmatrix}, \ oldsymbol{\mu} = egin{pmatrix} oldsymbol{\mu}_a \ oldsymbol{\mu}_b \end{pmatrix}, \ oldsymbol{\Sigma} = egin{pmatrix} oldsymbol{\Sigma}_{aa} & oldsymbol{\Sigma}_{ab} \ oldsymbol{\Sigma}_{ba} & oldsymbol{\Sigma}_{bb} \end{pmatrix}, \ oldsymbol{\Lambda} = egin{pmatrix} oldsymbol{\Lambda}_{aa} & oldsymbol{\Lambda}_{ab} \ oldsymbol{\Lambda}_{ba} & oldsymbol{\Lambda}_{bb} \end{pmatrix}$$

$$\mathbf{\Lambda}_{aa} = (\Sigma_{aa} - \Sigma_{ab} \Sigma_{bb}^{-1} \Sigma_{ba})^{-1}$$
$$\mathbf{\Lambda}_{ab} = -(\Sigma_{aa} - \Sigma_{ab} \Sigma_{bb}^{-1} \Sigma_{ba})^{-1} \Sigma_{ab} \Sigma_{bb}^{-1}$$

Conditional distribution

$$p(\mathbf{x}_a \mid \mathbf{x}_b) = \mathcal{N}(\mathbf{x}_a \mid \boldsymbol{\mu}_{a|b}, \boldsymbol{\Lambda}_{aa}^{-1})$$
$$\boldsymbol{\mu}_{a|b} = \boldsymbol{\mu}_a - \boldsymbol{\Lambda}_{aa}^{-1} \boldsymbol{\Lambda}_{ab}(\mathbf{x}_b - \boldsymbol{\mu}_b)$$

Marginal distribution

$$p(\mathbf{x}_a) = \mathcal{N}(\mathbf{x}_a \,|\, \boldsymbol{\mu}_a, \boldsymbol{\Sigma}_{aa})$$

Partitioned Gaussians

 x_b

0.5

'n

 x_a

0.5

Contours of a Gaussian distribution over two variables x_a and x_b (left), and marginal distribution $p(x_a)$ and conditional distribution $p(x_a \mid x_b)$ for $x_b = 0.7$ (right).

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

Bayes Theorem

D 1 100 D1 10

Gaussian Distribution

Decision Theo

- Introduction to Statistical Machine Learning
- © 2013 Christfried Webers NICTA The Australian National
- NICTA
 The Australian National
 University

Bayes' Theorem

Gaussian Distribution

Decision The

Model Selection - Key deas

- Given some $p_x(x)$.
- Consider a nonlinear change of variables

$$x = g(y)$$

 What is the new probability distribution p_y(y) in terms of the variable y?

$$p_{y}(y) = p_{x}(x) \left| \frac{dx}{dy} \right|$$
$$= p_{x}(g(y)) |g'(y)|$$

For vector valued x and y

$$p_{y}(\mathbf{y}) = p_{x}(\mathbf{x}) \mid \mathbf{J}$$

where
$$J_{ij} = \frac{\partial x_i}{\partial y_j}$$
.

Decision Theory - Key Ideas

- Two classes C_1 and C_2
- joint distribution $p(\mathbf{x}, C_k)$
- using Bayes' theorem

$$p(C_k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_k) p(C_k)}{p(\mathbf{x})}$$

- Example: cancer treatment (k = 2)
- data x : an X-ray image
- C_1 : patient has cancer (C_1 : patient has no cancer)
- ullet $p(\mathcal{C}_1)$ is the prior probability of a person having cancer
- p(C₁ | x) is the posterior probability of a person having cancer after having seen the X-ray data

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

Bayes' Theorem

Dayes Frodabilities

Propability Distributions

Gaussian Distributio over a Vector

Decision Theory

- Need a rule which assigns each value of the input x to one of the available classes.
- The input space is partitioned into decision regions \mathcal{R}_k .
- Leads to decision boundaries or decision surfaces
- probability of a mistake

$$\begin{split} p(\mathsf{mistake}) &= p(\mathbf{x} \in \mathcal{R}_1, \mathcal{C}_2) + p(\mathbf{x} \in \mathcal{R}_2, \mathcal{C}_1) \\ &= \int_{\mathcal{R}_1} p(\mathbf{x}, \mathcal{C}_2) \; \mathrm{d}\mathbf{x} + \int_{\mathcal{R}_2} p(\mathbf{x}, \mathcal{C}_1) \; \mathrm{d}\mathbf{x} \end{split}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Boxes with Apples and Oranges

yes ineorem

Propability Distributions

Gaussian Distribut over a Vector

Decision Theory

Decision Theory - Key Ideas

• probability of a mistake

$$\begin{split} p(\mathsf{mistake}) &= p(\mathbf{x} \in \mathcal{R}_1, \mathcal{C}_2) + p(\mathbf{x} \in \mathcal{R}_2, \mathcal{C}_1) \\ &= \int_{\mathcal{R}_1} p(\mathbf{x}, \mathcal{C}_2) \; \mathrm{d}\mathbf{x} + \int_{\mathcal{R}_2} p(\mathbf{x}, \mathcal{C}_1) \; \mathrm{d}\mathbf{x} \end{split}$$

goal: minimize p(mistake)

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Oranges

Bayes Theorem

Gaussian Distribution

over a Vector

Decision Theory

- ©2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Boxes with Apples and Oranges
 - Bayes' Theorem
 - Bayes' Probabilities
- Gaussian Distribution
- over a Vector
- Decision Theory

 Model Selection Key
- Model Selection Key Ideas

- multiple classes
- instead of minimising the probability of mistakes, maximise the probability of correct classification

$$\begin{split} p(\mathsf{correct}) &= \sum_{k=1}^K p(\mathbf{x} \in \mathcal{R}_k, \mathcal{C}_k) \\ &= \sum_{k=1}^K \int_{\mathcal{R}_k} p(\mathbf{x}, \mathcal{C}_k) \; \mathrm{d}\mathbf{x} \end{split}$$

- © 2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Boxes with Apples and Oranges
 - Bayes' Theorem
 - Dayes 1 100abanes
- Probability Distributions
- Gaussian Distributio
- Decision Theory
- Model Selection Key Ideas

- Not all mistakes are equally costly.
- Weight each misclassification of x to the wrong class C_j instead of assigning it to the correct class C_k by a factor L_{kj}.
- The expected loss is now

$$\mathbb{E}\left[L\right] = \sum_{k} \sum_{j} \int_{\mathcal{R}_{j}} L_{kj} p(\mathbf{x}, \mathcal{C}_{k}) d\mathbf{x}$$

• Goal: minimize the expected loss $\mathbb{E}[L]$

The Reject Region

- Avoid making automated decisions on difficult cases.
- Difficult cases:
 - posterior probabilities $p(C_k | \mathbf{x})$ are very small
 - joint distributions $p(\mathbf{x}, \mathcal{C}_k)$ have comparable values

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National

Boxes with Apples and Oranges

iyes' Theorem

Dayes 1 tobabilities

Coursian Distribution

over a Vector

Decision Theory

ayes Ineorem

Carraina Distribution

ver a Vector

ecision The

- Given a set of N data items and targets.
- Goal: Find the best model (type of model, number of parameters like the order p of the polynomial or the regularisation constant λ). Avoid overfitting.
- Solution: Train a machine learning algorithm with some of the data, evaluate it with the rest.
- If we have many data
 - Train a range of models or a model with a range of parameters.
 - Compare the performance on an independent data set (validation set) and choose the one with the best predictive performance.
 - Still, overfitting to the validation set can occur. Therefore, use a third test set for final evaluation. (Keep the test set in a safe and never give it to the developers;—)

Oranges

iyes' Theorem

Dayes Trobabilities

Caussian Distribution

Gaussian Distril over a Vector

ecision The

- For few data, there is a dilemma: Few training data or few test data.
- Solution is cross-validation.
- Use a portion of (S-1)/S of the available data for training, but use all the data to asses the performance.
- For very scarce data one may use S = N, which is also called the leave-one-out technique.

©2013 Christfried Webers NICTA The Australian National

- Boxes with Apples and Oranges
 - iyes' Theorem
- Bayes' Probabilities
- Gaussian Distribution
- Decision The
- Model Selection Key Ideas

- Partition data into S groups.
- Use S-1 groups to train a set of models that are then evaluated on the remaining group.
- Repeat for all S choices of the held-out group, and average the performance scores from the S runs.

