Deep Learning for Vision & Language

Machine Learning I: Supervised vs Unsupervised Learning Linear Classifiers / Regressors

Machine Learning

The study of algorithms that learn from data.

Supervised Learning vs Unsupervised Learning

Supervised Learning vs Unsupervised Learning

Supervised Learning vs Unsupervised Learning

Supervised Learning...

Classification

cat

Face Detection

The screen was a sea of red

Language Parsing

Structured Prediction

Supervised Learning...

$$cat = f()$$

$$= f($$

Machine Learning – Regression vs Classification

$$y = f(x)$$

- Regression: y is a continuous variable e.g. in some interval of values e.g. in (0, 10]
- Classification: y is a discrete variable e.g. could take a set of values {0, 1, 2, 3, 4}

Machine Learning – Regression vs Classification

$$y = f(x)$$

- Also notice that both y and x could be vectors and they usually are for many problems we will study.
- Also notice that f can be any function from the simplest you can think
 of to the most complicated composition of functions.

For instance, Linear Regression and Classification

$$y = wx + b$$

- Note: (w, b) are the coefficients in the linear regression, and will also be referred as parameters.
- Also notice if x is a vector then w must also be a vector of coefficients.
- A lot of work in Machine Learning and optimization is finding the right set of parameters (w, b) that can map any pairs of (x,y) values for a given problem.

ML Classifier / Regression models

- K-nearest neighbors
- Linear classifier / Linear regression
- Naïve Bayes classifiers
- Decision Trees
- Random Forests
- Boosted Decision Trees
- Neural Networks

Supervised Learning – k-Nearest Neighbors

Supervised Learning – k-Nearest Neighbors

ML Classifier / Regression models

- K-nearest neighbors
- Linear classifier / Linear regression
- Naïve Bayes classifiers
- Decision Trees
- Random Forests
- Boosted Decision Trees
- Neural Networks

Example: Hollywood movie data

input variables x

box office total book production promotional genre of sales the movie first week costs costs $x_1^{(1)}$ $x_5^{(1)}$ $x_2^{(1)}$ $x_3^{(1)}$ $x_4^{(1)}$ $x_1^{(2)}$ $x_2^{(2)}$ $x_3^{(2)}$ $x_4^{(2)}$ $x_1^{(3)}$ $x_2^{(3)}$ $x_3^{(3)}$ $x_4^{(3)}$ $x_2^{(4)}$ $x_3^{(4)}$ $x_4^{(4)}$

 $x_3^{(5)}$

 $x_2^{(5)}$

output variables y

total revenue USA	total revenue international
$x_6^{(1)}$	$x_7^{(1)}$
$x_6^{(2)}$	$x_7^{(2)}$
$x_6^{(3)}$	$x_7^{(3)}$
$x_6^{(4)}$	$x_{7}^{(4)}$
$x_6^{(5)}$	$x_7^{(5)}$

Example: Hollywood movie data

input variables x

production costs	promotional costs	genre of the movie	box office first week	total book sales
$x_1^{(1)}$	$x_2^{(1)}$	$x_3^{(1)}$	$x_4^{(1)}$	$x_5^{(1)}$
$x_1^{(2)}$	$x_2^{(2)}$	$x_3^{(2)}$	$x_4^{(2)}$	$x_{5}^{(2)}$
$x_1^{(3)}$	$x_2^{(3)}$	$x_3^{(3)}$	$x_4^{(3)}$	$x_5^{(3)}$
$x_1^{(4)}$	$x_2^{(4)}$	$x_3^{(4)}$	$x_4^{(4)}$	$x_5^{(4)}$
$x_1^{(5)}$	$x_2^{(5)}$	$x_3^{(5)}$	$x_4^{(5)}$	$x_5^{(5)}$

output variables y

total revenue USA	total revenue international
$y_1^{(1)}$	$y_2^{(1)}$
$y_1^{(2)}$	$y_2^{(2)}$
$y_1^{(3)}$	$y_2^{(3)}$
$y_1^{(4)}$	$y_2^{(4)}$
$y_1^{(5)}$	$y_2^{(5)}$

Example: Hollywood movie data

input variables x

output variables y

training
data

test
data

production costs	promotional costs	genre of the movie	box office first week	total book sales	total revenue USA	total revenue international
$x_1^{(1)}$	$x_2^{(1)}$	$x_3^{(1)}$	$x_4^{(1)}$	$x_5^{(1)}$	$y_1^{(1)}$	$y_2^{(1)}$
$x_1^{(2)}$	$x_2^{(2)}$	$x_3^{(2)}$	$x_4^{(2)}$	$x_5^{(2)}$	$y_1^{(2)}$	$y_2^{(2)}$
$x_1^{(3)}$	$x_2^{(3)}$	$x_3^{(3)}$	$x_4^{(3)}$	$x_5^{(3)}$	$y_1^{(3)}$	$y_2^{(3)}$
$x_1^{(4)}$	$x_2^{(4)}$	$x_3^{(4)}$	$x_4^{(4)}$	$x_5^{(4)}$	$y_1^{(4)}$	$y_2^{(4)}$
$x_1^{(5)}$	$x_2^{(5)}$	$x_3^{(5)}$	$x_4^{(5)}$	$x_5^{(5)}$	$y_1^{(5)}$	$y_2^{(5)}$

$$\hat{y} = \sum_{i} w_i x_i$$

$$\hat{y} = W^T x$$

Prediction, Inference, Testing

$$D = \{(x^{(d)}, y^{(d)})\}$$

$$L(W) = \sum_{d=1}^{|D|} l(\hat{y}^{(d)}, y^{(d)})$$

$$W^* = \operatorname{argmin} L(W)$$

Training,
Learning,
Parameter
estimation
Objective
minimization

$$\hat{y}_j = \sum_i w_{ji} x_i$$

$$\hat{y} = W^T x$$

Prediction, Inference, Testing

$$L(W) = \sum_{d=1}^{|D|} \sum_{j} l(\hat{y}_j^{(d)}, y_j^{(d)})$$

$$D = \{(x^{(d)}, y^{(d)})\}$$

$$W^* = \operatorname{argmin} L(W)$$

Training,
Learning,
Parameter
estimation
Objective
minimization

$$\hat{y}_j = \sum_i w_{ji} x_i$$

$$\hat{y} = W^T x$$

$$D = \{(x^{(d)}, y^{(d)})\}$$

$$L(W) = \sum_{d=1}^{|D|} \sum_{j} (\hat{y}_{j}^{(d)} - y_{j}^{(d)})^{2}$$

$$W^* = \operatorname{argmin} L(W)$$

Training,
Learning,
Parameter
estimation
Objective
minimization

$$L(W) = \sum_{d=1}^{|D|} \sum_{j} (\hat{y}_{j}^{(d)} - y^{(d)})^{2}$$

$$\hat{y}_j^{(d)} = \sum_i w_{ji} x_i^{(d)}$$

$$L(W) = \sum_{d=1}^{|D|} \sum_{j} \left(\sum_{i} w_{ji} x_{i}^{(d)} - y^{(d)} \right)^{2}$$

$$L(W) = \sum_{d=1}^{|D|} \sum_{j} \left(\sum_{i} w_{ji} x_{i}^{(d)} - y^{(d)} \right)^{2}$$

$$W^* = \operatorname{argmin} L(W)$$

How to find the minimum of a function L(W)?

$$\frac{\partial L(w)}{\partial w} = 0$$

$$\frac{\partial L(W)}{\partial w_{ii}} = \frac{\partial}{\partial w_{ii}} \left(\sum_{d=1}^{|D|} \sum_{j} \left(\sum_{i} w_{ji} x_i^{(d)} - y^{(d)} \right)^2 \right)$$

$$\frac{\partial L(W)}{\partial w_{ji}} = 0$$

• • •

$$W = (X^T X)^{-1} X^T Y$$

ML Classifier / Regression models

- K-nearest neighbors
- Linear classifier / Linear regression
- Naïve Bayes classifiers
- Decision Trees
- Random Forests
- Boosted Decision Trees
- Neural Networks

$$sigmoid(z) = \frac{1}{1 + e^{-z}}$$

Neural Network with One Layer

Neural Network with One Layer

$$L(W,b) = \sum_{d=1}^{|D|} (a^{(d)} - y^{(d)})^2$$

$$a_j^{(d)} = sigmoid(\sum_i w_{ji} x_i^{(d)} + b_j)$$
Bias parameters

$$L(W,b) = \sum_{j,d} \left(sigmoid(\sum_{i} w_{ji} x_{i}^{(d)} + b_{j}) - y_{j}^{(d)} \right)^{2}$$

Neural Network with One Layer

$$L(W,b) = \sum_{j,d} \left(sigmoid(\sum_{i} w_{ji} x_{i}^{(d)} + b_{j}) - y_{j}^{(d)} \right)^{2}$$

$$\frac{\partial L}{\partial w_{uv}} = 0$$

- (1) We can compute this derivative but often there will be no closed-form solution for W when dL/dw = 0
- (2) Also, even for linear regression where the solution was $W = (X^T X)^{-1} X^T Y$, computing this expression might be expensive or infeasible. e. g. think of computing $(X^T X)^{-1}$ for a very large dataset with a million x_i

- 1. Start with a random value of w (e.g. w = 12)
- 2. Compute the gradient (derivative) of L(w) at point w = 12. (e.g. dL/dw = 6)
- 3. Recompute w as:

w = w - lambda * (dL / dw)

- 2. Compute the gradient (derivative) of L(w) at point w = 12. (e.g. dL/dw = 6)
- 3. Recompute w as:

w = w - lambda * (dL / dw)

- 2. Compute the gradient (derivative) of L(w) at point w = 12. (e.g. dL/dw = 6)
- 3. Recompute w as:

w = w - lambda * (dL / dw)

$$\lambda = 0.01$$

Initialize w and b randomly

Compute: dL(w,b)/dw and dL(w,b)/db

Update w: $w = w - \lambda dL(w, b)/dw$

Update b: $b = b - \lambda dL(w, b)/db$

Print: L(w,b) // Useful to see if this is becoming smaller or not.

end

$L(w,b) = \sum_{i=1}^{n} l(w,b)$

Stochastic Gradient Descent (mini-batch)


```
\lambda = 0.01
 L_B(w,b) = \sum_{i=1}^{\infty} l(w,b)
Initialize w and b randomly
for e = 0, num_epochs do
for b = 0, num_batches do
 Compute: dL_B(w,b)/dw and dL_B(w,b)/db
 Update w: w = w - \lambda \, dl(w, b)/dw
 Update b: b = b - \lambda \, dl(w, b)/db
 Print: L_R(w,b) // Useful to see if this is becoming smaller or not.
end
end
```

In this class we will mostly rely on...

- K-nearest neighbors
- Linear classifiers
- Naïve Bayes classifiers
- Decision Trees
- Random Forests
- Boosted Decision Trees
- Neural Networks

Why?

• Decisions Trees

Why?

- Decisions Trees
 are great because
 they are often
 interpretable.
- However, they
 usually deal
 better with
 categorical data –
 not input pixel
 data.

Regression vs Classification

Regression

- Labels are continuous variables – e.g. distance.
- Losses: Distance-based losses, e.g. sum of distances to true values.
- Evaluation: Mean distances, correlation coefficients, etc.

Classification

- Labels are discrete variables (1 out of K categories)
- Losses: Cross-entropy loss, margin losses, logistic regression (binary cross entropy)
- Evaluation: Classification accuracy, etc.

Supervised Learning - Classification

Training Data

cat

dog

cat

bear

Test Data

Supervised Learning - Classification

Training Data

$$x_1 = [$$
] $y_1 = [$ cat] $x_2 = [$] $y_2 = [$ dog] $x_3 = [$] $y_3 = [$ cat]

$$x_n = [$$
 $y_n = [$ bear $]$

Supervised Learning - Classification

Training Data

inputs

$$x_1 = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} \end{bmatrix}$$
 $y_1 = 1$ $\hat{y}_1 = 1$

$$x_2 = [x_{21} \ x_{22} \ x_{23} \ x_{24}]$$
 $y_2 = 2$ $\hat{y}_2 = 2$

$$x_3 = [x_{31} \ x_{32} \ x_{33} \ x_{34}]$$
 $y_3 = 1$ $\hat{y}_3 = 2$

$$x_n = [x_{n1} \ x_{n2} \ x_{n3} \ x_{n4}] \ y_n = 3 \ \hat{y}_n = 1$$

$$y_n = 3$$
 \hat{y}

$$\hat{y}_n = 3 \quad \hat{y}_n = 3$$

targets / labels / predictions ground truth

$$\hat{y}_1 = 1 \quad \hat{y}_1 = 1$$

$$=$$
 2 $\hat{y}_2 =$

$$= 1 \qquad \hat{y}_3 = 2$$

We need to find a function that maps x and y for any of them.

$$\widehat{y}_i = f(x_i; \theta)$$

How do we "learn" the parameters of this function?

We choose ones that makes the following quantity small:

$$\sum_{i=1}^{n} Cost(\widehat{y}_i, y_i)$$

Stochastic Gradient Descent

- How to choose the right batch size B?
- How to choose the right learning rate lambda?
- How to choose the right loss function, e.g. is least squares good enough?
- How to choose the right function/classifier, e.g. linear, quadratic, neural network with 1 layer, 2 layers, etc?

Linear Regression

Example: Hollywood movie data

input variables x

output variables y

training
data

test
data

 production costs	promotional costs	genre of the movie	box office first week	total book sales	total revenue USA	total revenue international
$x_1^{(1)}$	$x_2^{(1)}$	$x_3^{(1)}$	$x_4^{(1)}$	$x_5^{(1)}$	$y_1^{(1)}$	$y_2^{(1)}$
$x_1^{(2)}$	$x_2^{(2)}$	$x_3^{(2)}$	$x_4^{(2)}$	$x_5^{(2)}$	$y_1^{(2)}$	$y_2^{(2)}$
$x_1^{(3)}$	$x_2^{(3)}$	$x_3^{(3)}$	$x_4^{(3)}$	$x_5^{(3)}$	$y_1^{(3)}$	$y_2^{(3)}$
$x_1^{(4)}$	$x_2^{(4)}$	$x_3^{(4)}$	$x_4^{(4)}$	$x_5^{(4)}$	$y_1^{(4)}$	$y_2^{(4)}$
$x_1^{(5)}$	$x_2^{(5)}$	$x_3^{(5)}$	$x_4^{(5)}$	$x_5^{(5)}$	$y_1^{(5)}$	$y_2^{(5)}$

Training, Validation (Dev), Test Sets

Training, Validation (Dev), Test Sets

Training, Validation (Dev), Test Sets

Only to be used for evaluating the model at the very end of development and any changes to the model after running it on the test set, could be influenced by what you saw happened on the test set, which would invalidate any future evaluation.

How to pick the right model?

Model: $\hat{y} = wx + b$

Model: $\hat{y} = wx + b$

Model: $\hat{y} = wx + b$

Loss:
$$L(w,b) = \sum_{i=1}^{N-1} (\hat{y}_i - y_i)^2$$

Quadratic Regression

Model:
$$\hat{y} = w_1 x^2 + w_2 x + b$$
 Loss: $L(w, b) = \sum_{i=1}^{t-0} (\hat{y}_i - y_i)^2$

n-polynomial Regression

Model:
$$\hat{y} = w_n x^n + \dots + w_1 x + b$$

Loss:
$$L(w,b) = \sum_{i=1}^{i=8} (\hat{y}_i - y_i)^2$$

Overfitting

f is linear

f is cubic

f is a polynomial of degree 9

Loss(w) is high

Underfitting High Bias

Loss(w) is low

Loss(w) is zero!

Overfitting
High Variance

Questions?