Error and Noise

outline

- Nonlinear transformation
- Error measures
- Noisy targets
- Preambles to the theory

Linear is limited

Data

Linear in what?

$$\sum_{j=0}^{d} w_j x_j$$

• Linear regression implements
$$\sum_{j=0}^{d} w_j x_j$$
• Linear classification implements
$$sign\left(\sum_{j=0}^{d} w_j x_j\right)$$

Both are functions linear in x's.

More importantly from the learning point of view, they are linear in w's (parameters in learning).

• Both algorithms, PLA and Regression, work because of linearity in the weights. So, we can apply any nonlinear transformation to data (x's are constant) and still remain in the realm of linear models.

Transform data nonlinearly

None Linear transformation

- None-linear transforms give the ability to linearly separate any data points by moving to a new space with sufficiently larger dimensions.
- A tool to get more sophisticated surfaces in the initial space while we are still able to use simple linear techniques.
- Any transformation $\Phi: X \to Z$ on data preserves the linearity of the model, $\mathbf{w}^T \mathbf{x}$.

The cycle of nonlinear transformation

1. Original data
$$\mathbf{x}_n \in \mathcal{X}$$

4. Classify in *X*-space
$$g(\mathbf{x}) = g'(\Phi(\mathbf{x})) = \text{sign } (\mathbf{w}'^T \Phi(\mathbf{x}))$$

2. Transformed data $\mathbf{z}_n = \Phi(\mathbf{x}_n) \in \mathcal{Z}$

3. Separate data in \mathbb{Z} -space $g'(\mathbf{z}) = \text{sign } (\mathbf{w'}^T \mathbf{z})$

What transforms to what?

$$\mathbf{x} = (x_0, x_1, ..., x_d) \xrightarrow{\Phi} \mathbf{z} = (z_0, z_1, ..., z_{d'})$$

$$\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n \xrightarrow{\Phi} \mathbf{Z}_1, \mathbf{Z}_2, \dots, \mathbf{Z}_n$$

$$y_1, y_2, \dots, y_n \xrightarrow{\Phi} y_1, y_2, \dots, y_n$$

No weights in X

$$\mathbf{w'} = (w_0, w_1, ..., w_{d'})$$

Hypothesis:

$$g(\mathbf{z}) = \operatorname{sign}(\mathbf{w}^{\prime \mathsf{T}} \mathbf{z})$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}'^{\mathrm{T}}\mathbf{\Phi}(\mathbf{x}))$$

The learning diagram so far

Error measures

- Error measures try to answer the following question:
 - What does " $h \approx f$ " mean?
- Error measure: E(h, f)
- Pointwise definition $e(h(\mathbf{x}), f(\mathbf{x}))$
- Examples
 - Squared error $e(h(\mathbf{x}), f(\mathbf{x})) = (h(\mathbf{x}) f(\mathbf{x}))^2$
 - Binary error $e(h(\mathbf{x}), f(\mathbf{x})) = [h(\mathbf{x}) \neq f(\mathbf{x})]$

Overall error

- E(h, f) = average of pointwise errors $e(h(\mathbf{x}), f(\mathbf{x}))$
- In-sample error:

$$E_{in}(h) = \frac{1}{n} \sum_{i=1}^{n} e(h(\mathbf{x}_i), f(\mathbf{x}_i))$$

• Out-of- sample error:

$$E_{out}(h) = E_{\mathbf{x}} [e(h(\mathbf{x}), f(\mathbf{x}))]$$

Expected value w.r.t. x. (x is a general point in X space)

The learning diagram – with pointwise error

The error cost

• Fingerprint verification:

- Two types of error:
 - false accept (false positive FP) and
 - false reject (false negative FN)

How to penalize each type?

The error cost – for supermarkets

Supermarket verifies fingerprints for discounts

- False reject is costly; risk of loosing a customer!
- False accept is minor; gave away a discount, and intruder left their fingerprint!

The error cost – for CIA

• CIA verifies fingerprints for security

- False accept is a disaster!
- False reject can be tolerated. Try again!

			f
		+1	- 1
h	+1	0	1000
	-1	1	0

In practical problems: the error measure and the cost should be specified by the user.

The learning diagram – with error measure

Noisy targets

- The 'target function' is not always a function.
- Consider the credit-card approval

age		Annual salary			Current debt	Class
23	male	\$30,000	1	3	\$15,000	+1
23	male	\$30,000	1	3	\$15,000	-1
•••	•••	• • •	•••	•••	•••	

• Two identical customers \rightarrow two different behaviors

Target 'distribution'

• Instead of *target function* we use *target distribution*

$$y = f(\mathbf{x})$$

$$P(y \mid \mathbf{x})$$

• (x, y) is now generated by the joint distribution (assuming independence):

$$P(\mathbf{x}) P(y \mid \mathbf{x})$$

• Noisy target = deterministic target + noise

$$\int f(\mathbf{x}) = E(y \mid \mathbf{x}) \qquad y - f(\mathbf{x})$$

• Deterministic target is a special case of noisy target, where $P(y \mid \mathbf{x})$ is zero except for $y = f(\mathbf{x})$

The learning diagram – including noisy target

Distinction between $P(y|\mathbf{x})$ and $P(\mathbf{x})$

quantifies relative importance of \mathbf{x}

- The target distribution $P(y \mid \mathbf{x})$ is what we are trying to learn
- Merging $P(\mathbf{x}) P(y \mid \mathbf{x})$ as $P(\mathbf{x}, y)$ mixes two concepts inherently different

Preamble to the theory

- What we know so far:
 - Learning is feasible, in a probabilistic sense.
 It is likely that

$$E_{\rm out}(g) \approx E_{\rm in}(g)$$

Is this learning?Indeed, we need to learn a g such that

(good) Generalization

$$g \approx f$$

which means

$$E_{\mathrm{out}}(g) \approx 0$$
 (good) Learning

The 2 questions of learning

• $E_{\text{out}}(g) \approx 0$ (the learning) is achieved through two conditions

- Learning reduces to 2 questions:
 - 1. Can we make sure that $E_{out}(g)$ is close enough to $E_{in}(g)$?
 - 2. Can we make $E_{in}(g)$ small enough?

What the theory will achieve

Two important things the theory does:

- 1. Characterize the feasibility of learning for infinite *M* (*M* is the number of hypothesis)
- 2. Characterizing the tradeoff:

Model complexity \uparrow $E_{\rm in}$ \downarrow Model complexity \uparrow $E_{\rm in} - E_{\rm out}$ \uparrow

