Supervised Learning

Hong Chang

Institute of Computing Technology, Chinese Academy of Sciences

Pattern Recognition and Machine Learning (Fall 2022)

Outline I

- Linear Models for Regression
 - Linear Regression
 - Probabilistic Interpretation
 - Generalized Linear Regression

- Discriminative Classification
 - Logistic Regression

- Generative Classification
 - Gaussian Discriminative Analysis
 - Naive Bayes

A Regression Example

Consider the house price problem as follows:

living area (m²)	location	price (RMB10,000)
65	Zhongguancun	350
100	Shangdi	320
105	Shangdi	380
110	Changping	168
:	:	:

- Input samples: $\mathcal{X} = \{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(N)}\}$
 - Features include $x_1^{(i)}$: living area; $x_2^{(i)}$: location
- Output target: $\mathcal{Y} = \{y^{(1)}, \dots, y^{(N)}\}\$
- Linear regression model:

$$f_{\mathbf{w}}(\mathbf{x}) = w_0 + w_1 x_1 + \ldots + w_D x_D = \sum_{j=0}^{D} w_j x_j = \mathbf{w}^T \mathbf{x}$$

•
$$\mathbf{w} = (w_0, w_1, \dots, w_D)^T, \mathbf{x} = (1, x_1, \dots, x_D)^T$$

Least Mean Square Algorithm

Cost function:

$$J(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{N} (f_{\mathbf{w}}(\mathbf{x}^{(i)}) - y^{(i)})^{2}$$

Gradient descent:

$$\mathbf{w}_j := \mathbf{w}_j - \alpha \frac{\partial}{\partial \mathbf{w}_j} \mathbf{J}(\mathbf{w})$$

For a single training example:

$$\mathbf{w}_j := \mathbf{w}_j + \alpha(\mathbf{y}^{(i)} - f_{\mathbf{w}}(\mathbf{x}^{(i)})) \mathbf{x}_j^{(i)}$$

Least Mean Square Algorithm (2)

- For a training set of more than one example:
 - Batch gradient descent:

```
Repeat until convergence { w_j := w_j + \alpha \sum_{i=1}^{N} (y^{(i)} - f_{\mathbf{w}}(\mathbf{x}^{(i)})) x_j^{(i)} }
```

Stochastic gradient descent:

```
Loop {
For i = 1 to N {
w_j := w_j + \alpha(y^{(i)} - f_{\mathbf{w}}(\mathbf{x}^{(i)}))x_j^{(i)}
}
```

Probabilistic Assumptions

Relate the inputs and target via:

$$\mathbf{y}^{(i)} = \mathbf{w}^T \mathbf{x}^{(i)} + \epsilon^{(i)}$$

with $\epsilon^{(i)}$ IID Gaussian distributed, i.e.,

$$p(\epsilon^{(i)}) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(\epsilon^{(i)})^2}{2\sigma^2})$$

Thus,

$$p(y^{(i)}|\mathbf{x}^{(i)};\mathbf{w}) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(y^{(i)} - \mathbf{w}^T \mathbf{x}^{(i)})^2}{2\sigma^2})$$

Likelihood function:

$$L(\mathbf{w}) = L(\mathbf{w}; \mathbf{X}, \mathbf{y}) = \rho(\mathbf{y}|\mathbf{X}; \mathbf{w}) = \prod_{i=1}^{N} \rho(y^{(i)}|\mathbf{x}^{(i)}; \mathbf{w})$$

Maximum Likelihood

Log likelihood

$$\mathcal{L}(\mathbf{w}) = \log L(\mathbf{w}) = \lim_{i=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y^{(i)} - \mathbf{w}^{T} \mathbf{x}^{(i)})^{2}}{2\sigma^{2}}\right)$$
$$= N \log \frac{1}{\sqrt{2\pi}\sigma} - \frac{1}{\sigma^{2}} \cdot \frac{1}{2} \sum_{i=1}^{N} (y^{(i)} - \mathbf{w}^{T} \mathbf{x}^{(i)})^{2}$$

• Maximizing $\mathcal{L}(\mathbf{w})$ gives the same answer as minimizing

$$\frac{1}{2} \sum_{i=1}^{N} (y^{(i)} - \mathbf{w}^{T} \mathbf{x}^{(i)})^{2}$$

 Under the previous probabilistic assumptions on the data, least-square regression corresponds to finding the maximum likelihood estimate of w.

Locally Weighted Linear Regression (LWR)

- The LWR algorithm:
 - Fit w to minimize $\sum_i \theta^{(i)} (y^{(i)} \mathbf{w}^T \mathbf{x}^{(i)})^2$
 - Output w^Tx
- A standard choice for the weights is:

$$\theta^{(i)} = \exp(-\frac{\|\mathbf{x}^{(i)} - \mathbf{x}\|^2}{2\tau^2})$$

- More general form is possible
- The weights depend on the particular point x at which we are trying to evaluate.
- LWR is an example of non-parametric algorithm.

Locally Weighted Linear Regression (LWR)

• The effect of τ in the weight function:

Linear Regression with Nonlinear Basis

 Consider linear combinations of nonlinear basis functions of the input variables:

$$f_{\mathbf{w}}(\mathbf{x}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x})$$

•
$$\phi = (\phi_0, \phi_1, \dots, \phi_{M-1}), \phi_0(\mathbf{x}) = 1$$

Examples of basis functions:

•
$$\phi(x) = (1, x, x^2, \dots, x^{M-1})$$

- Can still use least squares method to estimate
- Linear method can model nonlinear functions through using nonlinear basis functions.

Geometry of Least Squares

- $\varphi_{j+1} = [\phi_j(\mathbf{x}^{(1)}), \dots, \phi_j(\mathbf{x}^{(N)})] \in \mathbb{R}^N, j = 0, \dots, M-1$
- If M < N, vectors φ_i span a linear subspace S of dimensionality M
- ullet $f_{\mathbf{w}}(\mathbf{X}) \in \mathbb{R}^N$ is linear combination of vectors $arphi_j$
- ullet The least-squares regression function is the orthogonal projection of the target vector ${\bf y}$ onto the subspace ${\cal S}$

Two-Class Example

- Let $P(y = 1 | \mathbf{x}) = t$, $P(y = 0 | \mathbf{x}) = 1 t$
- Classification rule:

Choose =
$$\begin{cases} y = 1 & \text{if } t > 0.5 \\ y = 0 & \text{otherwise} \end{cases}$$

• Equivalent test for classification rule: choose y = 1 if

$$\frac{t}{1-t} > 1 \text{ or } \log \frac{t}{1-t} > 0$$

where $\frac{t}{1-t}$ is called the odds of t and $\log \frac{t}{1-t}$ is called the \log odds or logit function of t.

Logistic Regression

The posterior probability (or the hypothesis) is written as:

$$P(y = 1|\mathbf{x}) = f_{\mathbf{w}}(\mathbf{x}) = g(\mathbf{w}^T\mathbf{x}) = \frac{1}{1 + \exp(-\mathbf{w}^T\mathbf{x})}$$

where $g(\cdot)$ is called logistic or sigmoid function.

• The derivative of the sigmoid function:

$$g'(z) = g(z)(1 - g(z))$$

Note that this is a model for classification rather than regression.

Parameter Estimation

Since

$$P(y = 1 | \mathbf{x}; \mathbf{w}) = f_{\mathbf{w}}(\mathbf{x})$$

$$P(y = 0 | \mathbf{x}; \mathbf{w}) = 1 - f_{\mathbf{w}}(\mathbf{x}),$$

thus

$$P(y|\mathbf{x};\mathbf{w}) = (f_{\mathbf{w}}(\mathbf{x}))^{y}(1 - f_{\mathbf{w}}(\mathbf{x}))^{1-y}.$$

• The likelihood of the parameters (given *N* training examples):

$$L(\mathbf{w}) = \prod_{i=1}^{N} P(y^{(i)}|\mathbf{x}^{(i)};\mathbf{w}) = \prod_{i=1}^{N} (f_{\mathbf{w}}(\mathbf{x}^{(i)}))^{y^{(i)}} (1 - f_{\mathbf{w}}(\mathbf{x}^{(i)}))^{1 - y^{(i)}}$$

The log likelihood function:

$$\mathcal{L}(\mathbf{w}) = \log L(\mathbf{w}) = \sum_{i=1}^{N} \{ y^{(i)} \log f_{\mathbf{w}}(\mathbf{x}^{(i)}) + (1 - y^{(i)}) \log(1 - f_{\mathbf{w}}(\mathbf{x}^{(i)})) \}$$

Parameter Estimation (2)

• As for one training example (x, y), maximizing the log likelihood gives

$$\frac{\partial}{\partial w_i} \mathcal{L}(\mathbf{w}) = (y - f_{\mathbf{w}}(x)) x_j$$

- Use the fact that $f_{\mathbf{w}}(\mathbf{x}) = g(\mathbf{w}^T \mathbf{x})$ and g'(z) = g(z)(1 g(z))
- This therefore gives the stochastic gradient ascent rule:

$$\mathbf{w}_j := \mathbf{w}_j + \alpha(\mathbf{y}^{(i)} - f_{\mathbf{w}}(\mathbf{x}^{(i)})) \mathbf{x}_j^{(i)}$$

 The solution is identical to least mean squares update rule for linear regression!

Logistic Discrimination

- Logistic discrimination does not model the class-conditional densities $p(\mathbf{x}|C_k)$ but their ratio.
- Parametric classification approach (studied later) learns the classifier by estimating the parameters of $p(\mathbf{x}|C_k)$; logistic discrimination estimates the parameters of the discriminant function directly.

Discriminative vs. Generative classification (Revisited)

- Discriminative classification: model the posterior probabilities or learn discriminant function directly.
 - Compute $P(C_k|\mathbf{x})$: such as logistic regression.
 - Compute discriminant function: such as perceptron, SVM.
 - Makes an assumption on the form of the discriminants, but not the densities.
- Generative classification: explicitly or implicitly model the distribution of inputs as well as outputs.
 - Assume a model for the class-conditional probability densities $p(\mathbf{x}|C_k)$.
 - Estimate $p(\mathbf{x}|C_k)$ and $P(C_k)$ from data, and apply Bayes' rule to compute the posterior probabilities $P(C_k|\mathbf{x})$.
 - Perform optimal classification based on $P(C_k|\mathbf{x})$.

Bernoulli and Multinomial

• Bernoulli: the distribution for a single binary variable $x \in \{0, 1\}$, governed by a single continuous parameter $\beta \in [0, 1]$ which represents the probability of x = 1.

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

• Binomial: gives the probability of observing m occurrences of x = 1 in a set of N samples from a Bernoulli distribution.

$$Bin(m|N,\beta) = \binom{N}{m} \beta^m (1-\beta)^{N-m}$$

 Multinomial: multivariate generalization of binomial, gives the distribution over counts m_k for K-state discrete variable to be in state k:

$$Mult(m_1,\ldots,m_K|N,\beta) = {N \choose m_1 m_2 \ldots m_K} \prod_{k=1}^K \beta_k^{m_k}$$

Multivariate Normal Distribution

$$\begin{array}{lcl} \mathbf{x} & \sim & \mathcal{N}_{\mathcal{D}}(\boldsymbol{\mu}, | \boldsymbol{\Sigma}) \\ \rho(\mathbf{x}) & = & \frac{1}{(2\pi)^{D/2} |\boldsymbol{\Sigma}|^{1/2}} \exp(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})) \end{array}$$

Multivariate Normal Distribution (2)

• Mahalanobis distance measures the distance from ${\bf x}$ to μ in terms of ${\bf \Sigma}$:

$$(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})$$

- $(\mathbf{x} \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{x} \boldsymbol{\mu}) = c^2$ is the D-dimensional hyperellipsoid centered at $\boldsymbol{\mu}$. Its shape and orientation are defined by $\mathbf{\Sigma}$.
- Euclidean distance is a special case of Mahalanobis distance when $\Sigma = s^2 I$; the hyperellipsoid degenerates into a hypersphere.

Gaussian Discriminant Analysis (GDA)

• GDA models $p(\mathbf{x}|y)$ using a multivariate normal distribution:

$$egin{array}{ll} y & \sim & \mathsf{Bernoulli}(eta) \ \mathbf{x}|y=0 & \sim & \mathcal{N}(\mu_0,\mathbf{\Sigma}) \ \mathbf{x}|y=1 & \sim & \mathcal{N}(\mu_1,\mathbf{\Sigma}) \end{array}$$

• The parameters of the model are $\{\beta, \mu_0, \mu_1, \Sigma\}$. Note that common covariance matrix is usually used.

Gaussian Discriminant Analysis (2)

The log likelihood of the data is:

$$\mathcal{L}(\beta, \boldsymbol{\mu}_0, \boldsymbol{\mu}_1, \boldsymbol{\Sigma}) = \log \prod_{i=1}^{N} p(\mathbf{x}^{(i)}, y^{(i)}; \beta, \boldsymbol{\mu}_0, \boldsymbol{\mu}_1, \boldsymbol{\Sigma})$$
$$= \log \prod_{i=1}^{N} p(\mathbf{x}^{(i)}|y^{(i)}; \beta, \boldsymbol{\mu}_0, \boldsymbol{\mu}_1, \boldsymbol{\Sigma}) p(y^{(i)}; \beta)$$

The maximum likelihood estimates are:

$$\hat{\beta} = \frac{1}{N} \sum_{i=1}^{N} 1\{y^{(i)} = 1\}$$

$$\hat{\mu}_{k} = \frac{\sum_{i=1}^{N} 1\{y^{(i)} = k\} \mathbf{x}^{(i)}}{\sum_{i=1}^{N} 1\{y^{(i)} = k\}}, \ k = \{0, 1\}$$

$$\hat{\Sigma} = \frac{1}{N} \sum_{i=1}^{N} (\mathbf{x}^{(i)} - \hat{\mu}_{y^{(i)}}) (\mathbf{x}^{(i)} - \hat{\mu}_{y^{(i)}})^{T}$$

Illustration of GDA

Classification with Discriminant Functions

 Assume class-conditional densities p(x|C_i) are Gaussian with common covariance Σ:

$$p(\mathbf{x}|C_i) = \frac{1}{(2\pi)^{D/2}|\mathbf{\Sigma}|^{1/2}} \exp(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_i)^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu}_i))$$

Discriminant functions:

$$g_i(\mathbf{x}) = \log P(\mathbf{x}|C_i) + \log P(C_i)$$

$$= -\frac{D}{2} \log 2\pi - \frac{1}{2} \log |\mathbf{\Sigma}| - \frac{1}{2} (\mathbf{x} - \mu_i)^T \mathbf{\Sigma}^{-1} (\mathbf{x} - \mu_i)$$

$$+ \log P(C_i)$$

$$= \mathbf{w}_i^T \mathbf{x} + w_{i0}$$

where

$$\mathbf{w}_i = \mathbf{\Sigma}^{-1} \mu_i$$

$$\mathbf{w}_{i0} = -\frac{1}{2} \mu_i^T \mathbf{\Sigma}^{-1} \mu_i + \log P(C_i)$$

Linear Discriminant Function

- If class-conditional densities are Gaussian with a common covariance, the discriminant functions are linear.
- Given samples \mathcal{X} , we can find ML estimates for μ_i , Σ and plug them into the discriminant functions.

GDA and Logistic Regression

• If we view $P(y=1|\mathbf{x};\beta,\mu_0,\mu_1,\mathbf{\Sigma})$ as a function of \mathbf{x} , it can be expressed in the form:

$$P(y = 1 | \mathbf{x}; \beta, \boldsymbol{\mu}_0, \boldsymbol{\mu}_1, \boldsymbol{\Sigma}) = \frac{1}{1 + \exp(-\mathbf{w}^T \mathbf{x})},$$

where **w** is some appropriate function of β , μ_0 , μ_1 , Σ . This is exactly the form that logistic regression (a discriminative algorithm) used to model $P(y = 1 | \mathbf{x})$.

- GDA makes stronger modeling assumptions (i.e., $p(\mathbf{x}|y)$ is multivariate Gaussian) about the data, and is more data efficient.
- Logistic regression makes weaker assumptions, and is more robust to deviations from modeling assumptions.

Email Spam Filter

- Classifying emails to spam (y = 1) or non-spam (y = 0)
- One example of broader set of problems called text classification
- Feature vector:

$$\mathbf{x} = \begin{bmatrix} 1 \\ 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix} \begin{array}{l} a \\ \text{aardwolf} \\ \text{buy} \\ \vdots \\ \text{zygmurgy} \\ \end{array}$$

- $\mathbf{x} \in \{0, 1\}^D$, D is the size of the set of words (vocabulary).
- Word selection: include words that appear in the emails but not in a dictionary; exclude very high frequency words; etc.
- $x_j's$ can take more general values in $\{1, 2, \dots, k_j\}$, then the model $p(x_j|y)$ is multinomial rather than binormial.

Email Spam Filter (2)

- To model $p(\mathbf{x}|y)$, we assume that $x_j's$ are conditionally independent given y. This is Naive Bayes assumption.
- In Naive Bayes classifier:

$$p(x_1,...,x_D|y) = p(x_1|y)p(x_2|y)...p(x_D|y) = \prod_{j=1}^{D} p(x_j|y)$$

• Given a training set $\{\mathbf{x}^{(i)}, y^{(i)}\}, i = 1, ..., N$, the joint log likelihood of the data:

$$\mathcal{L}(p(x_j|y), P(y)) = \log \prod_{i=1}^{N} p(\mathbf{x}^{(i)}, y^{(i)})$$

Email Spam Filter (3)

• Maximizing \mathcal{L} w.r.t. $p(x_i|y), P(y)$ gives the following estimates:

$$p(x_{j} = 1 | y = 1) = \frac{\sum_{i=1}^{N} 1\{x_{j}^{(i)} = 1 \land y^{(i)} = 1\}}{\sum_{i=1}^{N} 1\{y^{(i)} = 1\}}$$

$$p(x_{j} = 1 | y = 0) = \frac{\sum_{i=1}^{N} 1\{x_{j}^{(i)} = 1 \land y^{(i)} = 0\}}{\sum_{i=1}^{N} 1\{y^{(i)} = 0\}}$$

$$p(y = 1) = \frac{\sum_{i=1}^{N} 1\{y^{(i)} = 1\}}{N}$$

Email Spam Filter (4)

To make a prediction on a new example x, we simply calculate:

$$p(y = 1 | \mathbf{x}) = \frac{p(\mathbf{x}|y = 1)p(y = 1)}{p(\mathbf{x})}$$

$$= \frac{(\prod_{j=1}^{D} p(x_j|y = 1))p(y = 1)}{(\prod_{j=1}^{D} p(x_j|y = 1))p(y = 1) + (\prod_{j=1}^{D} p(x_j|y = 0))p(y = 0)}$$

 When the original, continuous-valued attributes are not well-modeled by a multivariate normal distribution, discretizing the features and using Naive Bayes (instead of GDA) will often result in a better classifier.

Laplace Smoothing

- If you haven't seen some word before in your finite training set, the Naive Bayes classifier does not know how to make a decision.
- To estimate the mean of multinomial random variable x taking values $\{1,\ldots,k\}$, given N observations $\{x^{(1)},\ldots,x^{(N)}\}$, the maximum likelihood estimates are:

$$p(x = j) = \frac{\sum_{i=1}^{N} 1\{x^{(i)} = j\}}{N}, j = 1, \dots, k$$

Laplace smoothing:

$$p(x=j) = \frac{\sum_{i=1}^{N} 1\{x^{(i)} = j\} + 1}{N+k}, j = 1, \dots, k$$

- $\sum_{j=1}^{k} p(x=j) = 1$ still holds $p(x=j) \neq 0$ for all j

Laplace Smoothing (2)

 Returning to Naive Bayes classifier, with Laplace smoothing we obtain the following estimates:

$$p(x_{j} = 1 | y = 1) = \frac{\sum_{i=1}^{N} 1\{x_{j}^{(i)} = 1 \land y^{(i)} = 1\} + 1}{\sum_{i=1}^{N} 1\{y^{(i)} = 1\} + 2}$$

$$p(x_{j} = 1 | y = 0) = \frac{\sum_{i=1}^{N} 1\{x_{j}^{(i)} = 1 \land y^{(i)} = 0\} + 1}{\sum_{i=1}^{N} 1\{y^{(i)} = 0\} + 2}$$

• In practice, it usually doesn't matter whether we apply Laplace smoothing to p(y=1) or not, since we typically have a fair fraction between spam and non-spam emails.

Event Models for Text Classification

- Naive Bayes uses multivariate Bernoulli event model: the probability of an email was given by $P(y) \prod_{i=1}^{D} p(x_i|y)$.
- A different way to represent emails: $\mathbf{x} = (x_1, \dots, x_M)$, x_j denotes the j^{th} word in the email, taking values in $\{1, \dots, |V|\}$; V is the vocabulary; M is the length of the email.
- Multinomial event model: $p(x_j|y)$ is now multinomial. The overall probability of an email is $P(y) \prod_{i=1}^{M} p(x_j|y)$.

Event Models for Text Classification (2)

• Given a training set $\{\mathbf{x}^{(i)}, y^{(i)}\}, i = 1, \dots, N$, where $\mathbf{x}^{(i)} = (x_1^{(i)}, \dots, x_{M_i}^{(i)})^T$ (M_i is the number of words in i^{th} training example), the maximum likelihood estimates of the model are:

$$p(x_{j} = k | y = 1) = \frac{\sum_{i=1}^{N} \sum_{j=1}^{M_{i}} 1\{x_{j}^{(i)} = k \wedge y^{(i)} = 1\}}{\sum_{i=1}^{N} 1\{y^{(i)} = 1\}M_{i}}, \text{ for any } j$$

$$p(x_{j} = k | y = 0) = \frac{\sum_{i=1}^{N} \sum_{j=1}^{M_{i}} 1\{x_{j}^{(i)} = k \wedge y^{(i)} = 0\}}{\sum_{i=1}^{N} 1\{y^{(i)} = 0\}M_{i}}, \text{ for any } j$$

$$P(y = 1) = \frac{\sum_{i=1}^{N} 1\{y^{(i)} = 1\}}{M_{i}}$$

Naive Bayes vs. Logistic Regression

- Asymptotic comparison (♯ training examples → infinite)
- When model assumption is correct:
 - Naive Bayes (NB), Logistic regression (LR) produce identical classifier
- When model assumption is incorrect:
 - LR is less biased does not assume conditional independence
 - therefore expected to outperform NB.

Naive Bayes vs. Logistic Regression (2)

- Non-asymptotic comparison (see [Ng and Jordan, 2002])
- Convergence rate of parameter estimation how many training examples needed to achieve good estimates?
 - NB order $\log D$ (where $D = \sharp$ of attributes in X)
 - LR order D
- NB converges more quickly to its asymptotic estimates.

K-fold Cross Validation

- The data set \mathcal{X} is randomly partitioned into K equal-sized subsets \mathcal{X}_i , i = 1, ..., K, called folds.
- Stratification: the class distributions in different subsets are kept roughly the same (stratified cross validation).
- K training/validation set pairs $\{T_i, V_i\}_{i=1}^K$:

$$\mathcal{T}_{1} = \mathcal{X}_{2} \cup \mathcal{X}_{3} \cup \ldots \cup \mathcal{X}_{K}, \quad \mathcal{V}_{1} = \mathcal{X}_{1}
\mathcal{T}_{2} = \mathcal{X}_{1} \cup \mathcal{X}_{3} \cup \ldots \cup \mathcal{X}_{K}, \quad \mathcal{V}_{2} = \mathcal{X}_{2}
\vdots
\mathcal{T}_{K} = \mathcal{X}_{1} \cup \mathcal{X}_{2} \cup \ldots \cup \mathcal{X}_{K-1}, \quad \mathcal{V}_{K} = \mathcal{X}_{K}$$

Leave-One-Out

- If *N* is small, *K* should be large to allow large enough training sets.
- One extreme case of K-fold cross validation is leave-one-out where only one instance is left out as the validation set and the remaining N - 1 for training, giving N separate training/validation set pairs.

Bootstrapping

- When the sample size N is very small, a better alternative to cross validation is bootstrapping.
- Bootstrapping generates new samples, each of size N, by drawing instances randomly from the original sample with replacement.
- The bootstrap samples usually overlap more than the cross validation samples and hence their estimates are more dependent.
- Probability that an instance is not chosen after N random draws:

$$(1-\frac{1}{N})^N \approx e^{-1} = 0.368$$

So each bootstrap sample contains only approximately 63.2% of the instances.

 Multiple bootstrap samples are used to maximize the chance that the system is trained on all the instances.

Error Measure

 If 0 – 1 loss is used, error calculations will be based on the confusion matrix:

	Predicted Class	
True Class	Yes	No
Yes	TP: true positive	FN: false negative
No	FP: false postivie	TN: true negative

Error rate:

Error rate =
$$\frac{|FN| + |FP|}{|TP| + |TP| + |TN| + |FN|} = \frac{|FN| + |FP|}{N}$$

where *N* is the total number of instances in the validation set.

- For more general loss functions, the risks should be measured instead.
- For K > 2 classes, the class confusion matrix is a $K \times K$ matrix such that its (i, j)-th entry contains the number of instances that belong to C_i but are assigned to C_i .

ROC Curve

Receiver operating characteristics (ROC) curve:

Hit rate
$$\frac{|\mathit{TP}|}{|\mathit{TP}| + |\mathit{FN}|}$$
 vs. False alarm rate $\frac{|\mathit{FP}|}{|\mathit{FP}| + |\mathit{TN}|}$

- The curve is obtained by varying a certain parameter (e.g., threshold for making decision) of the classification algorithm.
- The area under curve (AUC) is often used as a performance measure.

Point Estimation vs. Interval Estimation

- A point estimator (e.g., MLE) specifies a value for a parameter θ .
- An interval estimator specifies an interval within which θ lies with a certain degree of confidence.
- The probability distribution of the point estimator is used to obtain an interval estimator.

Example: Estimation of Mean of Normal Distribution

• Given an i.i.d. sample $\mathcal{X} = \{x^{(i)}\}_{i=1}^N$, where

$$\mathbf{x}^{(i)} \sim \mathcal{N}(\mu, \sigma^2)$$

• Point estimation of the mean μ :

$$m = \frac{\sum_{i} x^{(i)}}{N} \sim \mathcal{N}(\mu, \sigma^2/N)$$

since $x^{(i)}$ are i.i.d.

• Define a statistic \mathcal{Z} with a unit normal distribution:

$$\mathcal{Z} = \frac{\sqrt{N}(m-\mu)}{\sigma} \sim \mathcal{N}(0,1)$$

Two-Sided Confidence Interval

• For a unit normal distribution, about 95% of \mathcal{Z} lies in (-1.96, 1.96):

$$P(-1.96 < \frac{\sqrt{N}(m-\mu)}{\sigma} < 1.96) = 0.95$$

or

$$P(m-1.96\frac{\sigma}{\sqrt{N}} < \mu < m+1.96\frac{\sigma}{\sqrt{N}}) = 0.95$$

meaning that with 95% confidence, μ lies within 1.96 σ/\sqrt{N} units of the sample mean m.

Two-Sided Confidence Interval (2)

• Let us denote z_{α} such that

$$P(\mathcal{Z} > z_{\alpha}) = \alpha, \quad 0 < \alpha < 1$$

ullet Because $\mathcal Z$ is symmetric around the mean, we have

$$P(\mathcal{Z} < -z_{\alpha/2}) = P(\mathcal{Z} > z_{\alpha/2}) = \alpha/2$$

• Hence, for any specified level of confidence $1 - \alpha$, we have

$$P(-Z_{\alpha/2} < \frac{\sqrt{N(m-\mu)}}{\sigma} < Z_{\alpha/2}) = 1 - \alpha$$

or

$$P(m - z_{\alpha/2} \frac{\sigma}{\sqrt{N}} < \mu < m + z_{\alpha/2} \frac{\sigma}{\sqrt{N}}) = 1 - \alpha$$

One-Sided Upper Confidence Interval

• P(Z < 1.64) = 0.95

• 95% one-sided upper confidence interval for μ :

$$P(\frac{\sqrt{N}(m-\mu)}{\sigma} < 1.64) = 0.95$$

or

$$P(m-1.64\frac{\sigma}{\sqrt{N}} < \mu) = 0.95$$

One-Sided Upper Confidence Interval (2)

- The one-sided upper confidence interval defines a lower bound for μ .
- In general, a $100(1-\alpha)$ percent one-sided upper confidence interval for μ can be computed from

$$P(m-z_{\alpha}\frac{\sigma}{\sqrt{N}}<\mu)=1-\alpha$$

 The one-sided lower confidence interval that defines an upper bound can be calculated similarly.

t Distribution

• When the variance σ^2 is not known, it can be replaced by the sample variance

$$S^{2} = \frac{\sum_{i}(x^{(i)} - m)^{2}}{N - 1}$$

• The statistic $\sqrt{N}(m-\mu)/S$ follows a t distribution with N-1 degrees of freedom:

$$\sqrt{N}(m-\mu)/S \sim t_{N-1}$$

• For any $\alpha \in (0, 1/2)$,

$$P(-t_{\alpha/2,N-1} < \frac{\sqrt{N(m-\mu)}}{S} < t_{\alpha/2,N-1}) = 1 - \alpha$$

or

$$P(m - t_{\alpha/2,N-1} \frac{S}{\sqrt{N}} < \mu < m + t_{\alpha/2,N-1} \frac{S}{\sqrt{N}}) = 1 - \alpha$$

t Distribution (2)

- One-sided confidence intervals can also be defined.
- The t distribution has larger spread (longer tails) than the unit normal distribution, and generally the interval given by the t distribution is larger due to additional uncertainty about the unknown variance.
- As N increases, the t distribution will get closer to the normal distribution.

Hypothesis Testing

- Instead of explicitly estimating some parameters, hypothesis testing uses the sample to test some hypothesis concerning the parameters, e.g., whether the mean is < 0.02.
- Hypothesis testing:
 - We define a statistic that obeys a certain distribution if the hypothesis is correct.
 - If the random sample is consistent with the hypothesis under consideration (i.e., if the statistic calculated from the sample has a high enough probability of being drawn from the probability), the hypothesis is accepted.
 - Otherwise the hypothesis is rejected.
- There are parametric and nonparametric tests. Only parametric tests are considered here.

Null Hypothesis

- Given a sample from a normal distribution $\mathcal{N}(\mu, \sigma^2)$ where σ is known but μ is unknown.
- We want to test a specific hypothesis about μ, called the null hypothesis, e.g.,

$$H_0: \mu = \mu_0$$

against the alternative hypothesis

$$H_1: \mu \neq \mu_0$$

for some specified constant μ_0

Two-Sided Test

- We accept H_0 if the sample mean m, a point estimate of μ , is not too far from μ_0 .
- We accept H_0 with level of significance α if μ_0 lies in the 100(1 $-\alpha$) percent confidence interval, i.e.,

$$\frac{\sqrt{\textit{N}}(\textit{m}-\mu_0)}{\sigma}\in (-\textit{z}_{\alpha/2},\textit{z}_{\alpha/2})$$

One-Sided Test

• Null and alternative hypotheses:

$$H_0$$
 : $\mu \le \mu_0$
 H_1 : $\mu > \mu_0$

• We accept H_0 with level of significance α if

$$\frac{\sqrt{N}(m-\mu_0)}{\sigma}\in(-\infty,Z_\alpha)$$

t Tests

• If the variance σ^2 is not known, the sample variance S^2 will be used instead and so

$$rac{\sqrt{N}(m-\mu_0)}{\mathcal{S}} \sim t_{N-1}$$

Two-sided t test:

$$H_0$$
 : $\mu = \mu_0$
 H_1 : $\mu \neq \mu_0$

We accept at significance level α if

$$\frac{\sqrt{N}(m-\mu_0)}{S}\in(-t_{\alpha/2,N-1},t_{\alpha/2,N-1})$$

• One-side *t* test can be defined similarly.

Binomial Test

- Single training/validation set pair: a classifier is trained on a training set T and tested on a validation set V.
- Let p be the (unknown) probability that the classifier makes a misclassification error.
- For the *i*th instance in \mathcal{V} , we define $x^{(i)}$ as a Bernoulli variable to denote the correctness of the classifier's decision:

$$x^{(i)} = \begin{cases} 1 & \text{with probability } p \\ 0 & \text{with probability } 1 - p \end{cases}$$

Point estimate of p:

$$\hat{p} = \frac{\sum_{i} x^{(i)}}{|\mathcal{V}|} = \frac{\sum_{i} x^{(i)}}{N}$$

Binomial Test (2)

• Hypothesis test:

$$H_0: p \le p_0 \text{ vs. } H_1: p > p_0$$

Given that the classifier makes e errors on \mathcal{V} with $|\mathcal{V}| = N$, can we say that the classifier has error probability p_0 or less?

- Let $X = \sum_{i=1}^{N} x^{(i)}$ denote the number of errors on \mathcal{V} .
- Because $x^{(i)}$ are independent Bernoulli variables, X is binomial:

$$P(X = j) = \binom{N}{j} p^{j} (1 - p)^{N-j}$$

• Under the null hypothesis $p \le p_0$, so the probability that there are e errors or less is

$$P(X \le e) = \sum_{i=1}^{e} {N \choose j} p_0^j (1 - p_0)^{N-j}$$

• Binomial test: accept H_0 if $P(X \le e) < 1 - \alpha$; reject otherwise.

Paired t Test

- Multiple training/validation set pairs: if we run the algorithm K times on K training/validation set pairs, we get K error probabilities, $p_k, k = 1, ..., K$, on the K validation sets.
- We can use the paired t test to determine whether to accept the null hypothesis H_0 that the classifier has error probability p_0 or less at significance level α .
- Bernoulli variables:

$$x_k^{(i)} = \left\{ \begin{array}{l} 1 & \text{if classifier trained on } \mathcal{T}_k \text{ makes an error on instance } i \text{ of } \mathcal{V}_k \\ 0 & \text{otherwise} \end{array} \right.$$

Test statistic:

$$\frac{\sqrt{K}(m-p_0)}{S} \sim t_{K-1}$$

where

$$p_i = \frac{\sum_{i=1}^N x^{(i)}}{N}, m = \frac{\sum_{k=1}^K p_k}{K}, S^2 = \frac{\sum_{k=1}^K (p_k - m)^2}{K - 1}$$

K-Fold Cross-Validated Paired t Test

- Given two classification algorithms and a data set, we want to compare and test whether the two algorithms construct classifiers that have the same expected error rate on a new instance.
- *K*-fold cross validation is used to obtain *K* training/validation set pairs, $\{(\mathcal{T}_k, \mathcal{V}_k)\}_{k=1}^K$.
- For each training/validation set pair $(\mathcal{T}_k, \mathcal{V}_k)$, the two classification algorithms are trained on \mathcal{T}_k and tested on \mathcal{V}_k , with error probabilities p_k^1 and p_k^2 .
- We define

$$p_k = p_k^1 - p_k^2, k = 1, \dots, K$$

The distribution of p_k is used for hypothesis testing.

• if p_k^1 and p_k^2 are both normally distributed, then p_k should also be normal (with mean μ).

K-Fold Cross-Validated Paired t Test (2)

Null and alternative hypotheses:

$$H_0$$
 : $\mu = 0$
 H_1 : $\mu \neq 0$

Test statistic:

$$\frac{\sqrt{K}(m-0)}{S} = \frac{\sqrt{K}m}{S} \sim t_{K-1}$$

where

$$m = \frac{\sum_{k=1}^{K} p_k}{K}, S^2 = \frac{\sum_{k=1}^{K} (p_k - m)^2}{K - 1}$$

• *K*-fold CV paired t test: accept H_0 at significance level α if $\sqrt{K}m/S \in (-t_{\alpha/2,K-1},t_{\alpha/2,K-1})$; reject otherwise.

