

SC4000/CZ4041/CE4041: Machine Learning

Lecture 1b: Overview of Supervised Learning

Kelly KE
School of Computer Science and Engineering,
NTU, Singapore

Supervised Learning

• Recall: in supervised learning, the examples presented to computers are pairs of inputs and the corresponding outputs (i.e., labeled training data), the goal is to "learn" a mapping or a model from inputs to labels

Supervised Learning (cont.)

In mathematics,

Labeled training data

- Given: a set of $\{x_i, y_i\}$ for i = 1, ..., N, where
 - $\boldsymbol{x}_i = [x_{i1}, x_{i2}, \dots, x_{im}]$, and y_i is a scalar,
- Goal: to learn a mapping $f: \mathbf{x} \to y$ by requiring $f(\mathbf{x}_i) = y_i$. Prediction model Output
- The learned mapping f is expected to be able to make precise predictions on any unseen x^* as $f(x^*)$

A vector of features

Example I

Example II

Compact; easy to operate; very good picture quality; looks sharp!

It is also quite **blurry** in very dark settings. I will **never_buy** HP again.

Bag-of-words representation

	F1	F2	F3	F4	F5	F6	•••	
$y_1 + 1$	1	1	0	0	1	0	• • •	\mathbf{x}_1
$y_2 \boxed{-1}$	0	0	1	1	0	1	• • •	\mathbf{x}_2

Dictionary

F1	F2	F3	F4	F5	F6	• • •
compact	easy	quite	blurry	good	never_buy	• • •

Examples III

Classification v.s. Regression

- For classification, y is discrete
 - If y is binary, then binary classification
 - If y is <u>nominal</u> not binary, then multi-class classification
- For regression, y is continuous
- Can an example be assigned to more than one categories?

Typical Learning Procedure

Two phases:

- Training phase
 - Given labeled training data $\{x_i, y_i\}$, for i = 1, ..., N
 - Apply supervised learning algorithms on $\{x_i, y_i\}$ to learn a model f such that $f(x_i) = y_i$
- Testing or prediction phase
 - Given unseen test data x_i^* , for i = 1, ..., T
 - Use the trained model f to make predictions $f(x_i^*)$'s

	F1	F2	F3	F4	F5	F6	•••
9	1	1	0	0	1	0	

Inductive Learning

Lazy Learning

E.g., K nearest neighbor classifier

Inductive Learning

- How to learn a predictive model $f(\cdot)$
 - Bayesian Classifiers
 - Decision Trees
 - Artificial Neural Networks
 - Support Vector Machines
 - Regularized Regression Model

Evaluation of Supervised Learning

- Recall: the learned predictive model should be able to make predictions on <u>previously unseen</u> data as accurately as possible
- Solution: the whole training data is divided into "training" and "test" sets, with "training" set used to learn the predictive model and "test" set used to validate the performance of the learned model

Common Evaluation Metrics

• Classification: Accuracy, error rate, F-score etc.

• Regression: Mean Absolute Error (MAE), Root Mean Squared Error (RMSE)

Cross Validation

• *k*-fold cross-validation: partition data into *k* subsets of the same size

 Hold aside one group for testing and use the rest to build model

5-fold Cross-Validation

Partition into 5 subsets 1 2 3

1. Test

Hold aside 1 group for testing and use the rest 4 for training

3. Train 1. Test 2. Train 4. Train 5. Train 3. Train 4. Train 1. Train 2. Test 5. Train 4. Train 2. Train 3. Test 1. Train 5. Train 1. Train 2. Train 3. Train 4. Test 5. Train 2. Train 3. Train 5. Test 1. Train 4. Train

3. Test

2. Test

4. Test

5

5. Test

Evaluate performance

Notes on Cross-Validation

Using Neural Networks as an example

Parameters of a neural network, which are to be **learned** from training data

Hyper-parameters of a specific neural network: how many hidden layers, how many hidden nodes in a specific hidden layer, etc.

Note: hyper-parameters need to be manually determined, not learned from training data!

For a specific setting of hyper-parameters H_1 , e.g., 10 convolutional layers followed by 2 fully connected layers, etc.

$$f(x;\Theta_1',H_1) \qquad \textbf{1. Test} \qquad \textbf{2. Train} \qquad \textbf{3. Train} \qquad \textbf{4. Train} \qquad \textbf{5. Train} \\ f(x;\Theta_2',H_1) \qquad \textbf{1. Train} \qquad \textbf{2. Test} \qquad \textbf{3. Train} \qquad \textbf{4. Train} \qquad \textbf{5. Train} \\ f(x;\Theta_3',H_1) \qquad \textbf{1. Train} \qquad \textbf{2. Train} \qquad \textbf{3. Test} \qquad \textbf{4. Train} \qquad \textbf{5. Train} \\ f(x;\Theta_4',H_1) \qquad \textbf{1. Train} \qquad \textbf{2. Train} \qquad \textbf{3. Train} \qquad \textbf{4. Test} \qquad \textbf{5. Train} \\ f(x;\Theta_5',H_1) \qquad \textbf{1. Train} \qquad \textbf{2. Train} \qquad \textbf{3. Train} \qquad \textbf{4. Train} \qquad \textbf{5. Test} \\ Evaluation score s_1 for the hyper-parameters setting H_1
$$f(X_1;\Theta_1',H_1) \quad f(X_2;\Theta_2',H_1) \quad f(X_3;\Theta_3',H_1) \quad f(X_4;\Theta_4',H_1) \quad f(X_5;\Theta_5',H_1) \\ \textbf{1. Test} \qquad \textbf{2. Test} \qquad \textbf{3. Test} \qquad \textbf{4. Test} \qquad \textbf{5. Test}$$$$

Based on evaluation scores of other hyper-parameters settings, H_2 , H_3 , ..., to choose the best one

Once the best hyper-parameters setting H_* is determined, all training data is used to train the neural network $f(x; \Theta_*, H_*)$ to deploy for use

Leave-One-Out

- *k*-fold cross-validation special case:
 - leave-one-out, k=n, n is the number of data instances for training

Next Lecture ...

• We will start by introducing Bayesian Classifiers

Thank you!