CS 294-34: Practical Machine Learning Tutorial

Ariel Kleiner

Content inspired by Fall 2006 tutorial lecture by Alexandre Bouchard-Cote and Alex Simma

August 27, 2009

Machine Learning Draws Heavily On...

- Probability and Statistics
- Optimization
- Algorithms and Data Structures

Probability: Foundations

A probability space (Ω, \mathcal{F}, P) consists of

- a set Ω of "possible outcomes"
- a set¹ F of events, which are subsets of Ω
- a probability measure $P: \mathcal{F} \to [0,1]$ which assigns probabilities to events in \mathcal{F}

Example: Rolling a Die

Consider rolling a fair six-sided die. In this case,

$$\begin{split} &\Omega = \{1,2,3,4,5,6\} \\ &\mathcal{F} = \{\emptyset,\{1\},\{2\},\dots,\{1,2\},\{1,3\},\dots\} \\ &P(\emptyset) = 0, P(\{1\}) = \frac{1}{6}, P(\{3,6\}) = \frac{1}{3},\dots \end{split}$$

¹Actually, \mathcal{F} is a σ -field. See Durrett's *Probability: Theory and Examples* for thorough coverage of the measure-theoretic basis for probability theory.

Probability: Random Variables

- A random variable is an assignment of (often numeric) values to outcomes in Ω.
- For a set A in the range of a random variable X, the induced probability that X falls in A is written as P(X ∈ A).

Example Continued: Rolling a Die

Suppose that we bet \$5 that our die roll will yield a 2. Let $X:\{1,2,3,4,5,6\} \rightarrow \{-5,5\}$ be a random variable denoting our winnings: X=5 if the die shows 2, and X=-5 if not. Furthermore,

$$P(X \in \{5\}) = \frac{1}{6} \text{ and } P(X \in \{-5\}) = \frac{5}{6}.$$

Probability: Common Discrete Distributions

Common discrete distributions for a random variable *X*:

• Bernoulli(p): $p \in [0, 1]$; $X \in \{0, 1\}$

$$P(X = 1) = p, P(X = 0) = 1 - p$$

• Binomial(p, n): $p \in [0, 1], n \in \mathbb{N}$; $X \in \{0, ..., n\}$

$$P(X = x) = \binom{n}{x} p^{x} (1 - p)^{n - x}$$

- The multinomial distribution generalizes the Bernoulli and the Binomial beyond binary outcomes for individual experiments.
- Poisson(λ): $\lambda \in (0, \infty)$; $X \in \mathbb{N}$

$$P(X=x)=\frac{e^{-\lambda}\lambda^x}{x!}$$

Probability: More on Random Variables

- Notation: X ~ P means "X has the distribution given by P"
- The cumulative distribution function (cdf) of a random variable $X \in \mathbb{R}^m$ is defined for $x \in \mathbb{R}^m$ as $F(x) = P(X \le x)$.
- We say that X has a density function p if we can write $P(X \le x) = \int_{-\infty}^{x} p(y) dy$.
- In practice, the continuous random variables with which we will work will have densities.
- For convenience, in the remainder of this lecture we will assume that all random variables take values in some countable numeric set, \mathbb{R} , or a real vector space.

Probability: Common Continuous Distributions

Common continuous distributions for a random variable *X*:

• Uniform(a, b): $a, b \in \mathbb{R}$, a < b; $X \in [a, b]$

$$p(x) = \frac{1}{b-a}$$

• Normal(μ, σ^2): $\mu \in \mathbb{R}, \sigma \in \mathbb{R}_{++}; X \in \mathbb{R}$

$$p(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

- Normal distribution can be easily generalized to the multivariate case, in which $X \in \mathbb{R}^m$. In this context, μ becomes a real vector and σ is replaced by a covariance matrix.
- Beta, Gamma, and Dirichlet distributions also frequently arise.

Probability: Distributions

Other Distribution Types

Exponential Family

encompasses distributions of the form

$$P(X = x) = h(x) \exp(\eta(\theta)T(x) - A(\theta))$$

- includes many commonly encountered distributions
- well-studied and has various nice analytical properties while being fairly general

Graphical Models

Graphical models provide a flexible framework for building complex models involving many random variables while allowing us to leverage conditional independence relationships among them to control computational tractability.

Probability: Expectation

- Intuition: the expection of a random variable is its "average" value under its distribution.
- Formally, the expectation of a random variable X, denoted E[X], is its Lebesgue integral with respect to its distribution.
- If X takes values in some countable numeric set \mathcal{X} , then

$$E[X] = \sum_{x \in \mathcal{X}} x P(X = x)$$

• If $X \in \mathbb{R}^m$ has a density p, then

$$E[X] = \int_{\mathbb{R}^m} x p(x) dx$$

Probability: More on Expectation

- Expection is linear: E[aX + b] = aE[X] + b. Also, if Y is also a random variable, then E[X + Y] = E[X] + E[Y].
- Expectation is monotone: if $X \ge Y$, then $E[X] \ge E[Y]$.
- Expectations also obey various inequalities, including Jensen's, Cauchy-Schwarz, and Chebyshev's.

Variance

The variance of a random variable X is defined as

$$Var(X) = E[(X - E[X])^2] = E[X^2] - (E[X])^2$$

and obeys the following for $a, b \in \mathbb{R}$:

$$Var(aX + b) = a^2 Var(X).$$

Probability: Independence

 Intuition: two random variables are independent if knowing the value of one yields no knowledge about the value of the other.

- Formally, two random variables X and Y are independent iff $P(X \in A, Y \in B) = P(X \in A)P(Y \in B)$ for all (measurable) subsets A and B in the ranges of X and Y.
- If X, Y have densities $p_X(x)$, $p_Y(y)$, then they are independent if $p_{X,Y}(x,y) = p_X(x)p_Y(y)$.

Probability: Conditioning

- Intuition: conditioning allows us to capture the probabilistic relationships between different random variables.
- For events A and B, P(A|B) is the probability that A will occur given that we know that event B has occurred. If P(B) > 0, then

$$P(A|B) = \frac{P(A \cap B)}{P(B)}.$$

In terms of densities,

$$p(y|x) = \frac{p(x,y)}{p(x)}$$
, for $p(x) > 0$

where $p(x) = \int p(x, y) dy$.

• If X and Y are independent, then P(Y = y | X = x) = P(Y = y) and P(X = x | Y = y) = P(X = x).

Probability: More on Conditional Probability

• For any events A and B (e.g., we might have $A = \{Y \le 5\}$),

$$P(A \cap B) = P(A|B)P(B)$$

Bayes' Theorem:

$$P(A|B)P(B) = P(A \cap B) = P(B \cap A) = P(B|A)P(A)$$

Equivalently, if P(B) > 0,

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

 Bayes' Theorem provides a means of inverting the "order" of conditioning.

Probability: Law of Large Numbers

Strong Law of Large Numbers

Let X_1, X_2, X_3, \ldots be independent identically distributed (i.i.d.) random variables with $E|X_i|<\infty$. Then

$$\frac{1}{n}\sum_{i=1}^n X_i \to E[X_1]$$

with probability 1 as $n \to \infty$.

Application: Monte Carlo Methods

How can we compute an (approximation of) an expectation E[f(X)] with respect to some distribution P of X? (assume that we can draw independent samples from P).

A Solution: Draw a large number of samples x_1, \ldots, x_n from P. Compute $E[f(X)] \approx \frac{f(x_1) + \cdots + f(x_n)}{n}$.

Probability: Central Limit Theorem

- The Central Limit Theorem provides insight into the distribution of a normalized sum of independent random variables. In contrast, the law of large numbers only provides a single limiting value.
- Intuition: The sum of a large number of small, independent, random terms is asymptotically normally distributed.
- This theorem is heavily used in statistics.

Central Limit Theorem

Let X_1, X_2, X_3, \ldots be i.i.d. random variables with $E[X_i] = \mu$, $Var(X_i) = \sigma^2 \in (0, \infty)$. Then, as $n \to \infty$,

$$\frac{1}{\sqrt{n}}\sum_{i=1}^{n}\frac{X_{i}-\mu}{\sigma}\stackrel{d}{\longrightarrow}N(0,1)$$

Statistics: Frequentist Basics

- Given data (i.e., realizations of random variables) x_1, x_2, \dots, x_n which is generally assumed to be i.i.d.
- Based on this data, we would like to estimate some (unknown) value θ associated with the distribution from which the data was generated.
- In general, our estimate will be a function $\hat{\theta}(x_1, \dots, x_n)$ of the data (i.e., a statistic).

Examples

- Given the results of n independent flips of a coin, determine the probability p with which it lands on heads.
- Simply determine whether or not the coin is fair.
- Find a function that distinguishes digital images of fives from those of other handwritten digits.

Statistics: Parameter Estimation

- In practice, we often seek to select from some class of distributions a single distribution corresponding to our data.
- If our model class is parametrized by some (possibly uncountable) set of values, then this problem is that of parameter estimation.
- That is, from a set of distributions $\{p_{\theta}(x): \theta \in \Theta\}$, we will select that corresponding to our estimate $\hat{\theta}(x_1, \dots, x_n)$ of the parameter.
- How can we obtain estimators in general?
- One answer: maximize the likelihood $I(\theta; x_1, \ldots, x_n) = p_{\theta}(x_1, \ldots, x_n) = \prod_{i=1}^n p_{\theta}(x_i)$ (or, equivalently, log likelihood) of the data.

Maximum Likelihood Estimation

$$\hat{\theta}(x_1,\ldots,x_n) = \operatorname*{argmax}_{\theta \in \Theta} \prod_{i=1}^n p_{\theta}(x_i) = \operatorname*{argmax}_{\theta \in \Theta} \sum_{i=1}^n \ln p_{\theta}(x_i)$$

Statistics: Maximum Likelihood Estimation

Example: Normal Mean

- Suppose that our data is real-valued and known to be drawn i.i.d. from a normal distribution with variance 1 but unknown mean.
- *Goal*: estimate the mean θ of the distribution.
- Recall that a univariate $N(\theta, 1)$ distribution has density $p_{\theta}(x) = \frac{1}{\sqrt{2\pi}} \exp(-\frac{1}{2}(x-\theta)^2)$.
- Given data x_1, \ldots, x_n , we can obtain the maximum likelihood estimate by maximizing the log likelihood w.r.t. θ :

$$\frac{d}{d\theta}\sum_{i=1}^n \ln p_{\theta}(x_i) = \sum_{i=1}^n \frac{d}{d\theta} \left[-\frac{1}{2}(x_i - \theta)^2 \right] = \sum_{i=1}^n (x_i - \theta) = 0$$

$$\Rightarrow \hat{\theta}(x_1, \dots, x_n) = \underset{\theta \in \Theta}{\operatorname{argmax}} \sum_{i=1}^n \ln p_{\theta}(x_i) = \frac{1}{n} \sum_{i=1}^n x_i$$

Statistics: Criteria for Estimator Evaluation

- Bias: $B(\theta) = E_{\theta}[\hat{\theta}(X_1, \dots, X_n)] \theta$
- Variance: $Var_{\theta}(\hat{\theta}(X_1,\ldots,X_n)) = E_{\theta}[(\hat{\theta} E_{\theta}[\hat{\theta}])^2]$
- Loss/Risk
 - A loss function $L(\theta, \hat{\theta}(X_1, ..., X_n))$ assigns a penalty to an estimate $\hat{\theta}$ when the true value of interest is θ .
 - The risk is the expectation of the loss function: $R(\theta) = E_{\theta}[L(\theta, \hat{\theta}(X_1, ..., X_n))].$
 - Example: squared loss is given by $L(\theta, \hat{\theta}) = (\theta \hat{\theta})^2$.

Bias-Variance Decomposition

Under squared loss,

$$E_{\theta}[L(\theta,\hat{\theta})] = E_{\theta}[(\theta-\hat{\theta})^2] = [B(\theta)]^2 + Var_{\theta}(\hat{\theta})$$

• Consistency: Does $\hat{\theta}(X_1, \dots, X_n) \stackrel{p}{\longrightarrow} \theta$ as $n \to \infty$?

Statistics: Criteria for Estimator Evaluation

Example: Evaluation of Maximum Likelihood Normal Mean Estimator

Recall that, in this example, $X_1, \ldots, X_n \overset{i.i.d.}{\sim} N(\theta, 1)$ and the maximum likelihood estimator for θ is

$$\hat{\theta}(X_1,\ldots,X_n)=\frac{1}{n}\sum_{i=1}^nX_i$$

Therefore, we have the following:

Bias:

$$B(\theta) = E_{\theta}[\hat{\theta}(X_1, \dots, X_n)] - \theta = E\left[\frac{1}{n}\sum_{i=1}^n X_i\right] - \theta$$
$$= \frac{1}{n}\sum_{i=1}^n E[X_i] - \theta = \frac{1}{n}\sum_{i=1}^n \theta - \theta = 0$$

- Variance: $\operatorname{Var}(\hat{\theta}) = \operatorname{Var}\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}\operatorname{Var}(X_{i}) = \frac{1}{n}$
- Consistency: $\frac{1}{n}\sum_{i=1}^{n}X_{i}\to E[X_{1}]=\theta$ with probability 1 as $n\to\infty$, by the strong law of large numbers.

Statistics: Bayesian Basics

- The Bayesian approach treats statistical problems by maintaining probability distributions over possible parameter values.
- That is, we treat the parameters themselves as random variables having distributions:
 - We have some beliefs about our parameter values θ before we see any data. These beliefs are encoded in the *prior distribution* $P(\theta)$.
 - Treating the parameters θ as random variables, we can write the likelihood of the data X as a conditional probability: $P(X|\theta)$.
 - We would like to update our beliefs about θ based on the data by obtaining $P(\theta|X)$, the posterior distribution. Solution: by Bayes' theorem,

$$P(\theta|X) = \frac{P(X|\theta)P(\theta)}{P(X)}$$

where

$$P(X) = \int P(X|\theta)P(\theta)d\theta$$

Statistics: More on the Bayesian Approach

- Within the Bayesian framework, estimation and prediction simply reduce to probabilistic inference. This inference can, however, be analytically and computationally challenging.
- It is possible to obtain point estimates from the posterior in various ways, such as by taking the posterior mean

$$E_{\theta|X}[\theta] = \int \theta P(\theta|X) d\theta$$

or the mode of the posterior:

$$\operatorname*{argmax}_{\theta} P(\theta|X)$$

 Alternatively, we can directly compute the predictive distribution of a new data point X_{new}, having already seen data X:

$$P(X_{\text{new}}|X) = \int P(X_{\text{new}}|\theta)P(\theta|X)d\theta$$

Statistics: Bayesian Approach for the Normal Mean

Suppose that $X|\theta \sim N(\theta,1)$ and we place a prior N(0,1) over θ (i.e., $\theta \sim N(0,1)$):

$$P(X = x | \theta) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x - \theta)^2}{2}\right)$$
 $P(\theta) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{\theta^2}{2}\right)$

Then, if we observe X = 1,

$$P(\theta|X=1) = \frac{P(X=1|\theta)P(\theta)}{P(X=1)}$$

$$\propto P(X=1|\theta)P(\theta)$$

$$= \left[\frac{1}{\sqrt{2\pi}}\exp\left(-\frac{(1-\theta)^2}{2}\right)\right]\left[\frac{1}{\sqrt{2\pi}}\exp\left(-\frac{\theta^2}{2}\right)\right]$$

$$\propto N(0.5, 0.5)$$

Statistics: Bayesian Prior Distributions

Important Question: How do we select our prior distribution? Different possible approaches:

- based on actual prior knowledge about the system or data generation mechanism
- target analytical and computational tractability; e.g., use conjugate priors (those which yield posterior distributions in the same family)
- allow the data to have "maximal impact" on the posterior

Statistics: Parametric vs. Non-Parametric Models

- All of the models considered above are parametric models, in that they are determined by a fixed, finite number of parameters.
- This can limit the flexibility of the model.
- Instead, can permit a potentially infinite number of parameters which is allowed to grow as we see more data.
 Such models are called non-parametric.
- Although non-parametric models yield greater modeling flexibility, they are generally statistically and computationally less efficient.

Statistics: Generative vs. Discriminative Models

- Suppose that, based on data $(x_1, y_1), \ldots, (x_n, y_n)$, we would like to obtain a model whereby we can predict the value of Y based on an always-observed random variable X.
- Generative Approach: model the full joint distribution P(X, Y), which fully characterizes the relationship between the random variables.
- Discriminative Approach: only model the conditional distribution P(Y|X)
- Both approaches have strengths and weaknesses and are useful in different contexts.

Linear Algebra: Basics

Matrix Transpose

- For an $m \times n$ matrix A with $(A)_{ij} = a_{ij}$, its transpose is an $n \times m$ matrix A^T with $(A^T)_{ii} = a_{ii}$.
- \bullet $(AB)^T = B^T A^T$

Matrix Inverse

- The inverse of a square matrix $A \in \mathbb{R}^{n \times n}$ is the matrix A^{-1} such that $A^{-1}A = I$
- This notion generalizes to non-square matrices via leftand right-inverses.
- Not all matrices have inverses.
- If A and B are invertible, then $(AB)^{-1} = B^{-1}A^{-1}$.
- Computation of inverses generally requires $O(n^3)$ time. However, given a matrix A and a vector b, we can compute a vector x such that Ax = b in $O(n^2)$ time.

Linear Algebra: Basics

Trace

- For a square matrix $A \in \mathbb{R}^{n \times n}$, its trace is defined as $\operatorname{tr}(A) = \sum_{i=1}^{n} (A)_{ii}$.
- tr(AB) = tr(BA)

Eigenvectors and Eigenvalues

• Given a matrix $A \in \mathbb{R}^{n \times n}$, $u \in \mathbb{R}^n \setminus \{0\}$ is called an eigenvector of A with $\lambda \in \mathbb{R}$ the corresponding eigenvalue if

$$Au = \lambda u$$

 An n × n matrix can have no more than n distinct eigenvector/eigenvalue pairs.

Linear Algebra: Basics

More definitions

- A matrix A is called *symmetric* if it is square and $(A)_{ij} = (A)_{ji}, \forall i, j$.
- A symmetric matrix A is positive semi-definite (PSD) if all
 of its eigenvalues are greater than or equal to 0.
- Changing the above inequality to >, ≤, or < yields the definitions of positive definite, negative semi-definite, and negative definite matrices, respectively.
- A positive definite matrix is guaranteed to have an inverse.

Linear Algebra: Matrix Decompositions

Eigenvalue Decomposition

Any symmetric matrix $A \in \mathbb{R}^{n \times n}$ can be decomposed as follows:

$$A = U \wedge U^T$$

where Λ is a diagonal matrix with the eigenvalues of A on its diagonal, U has the corresponding eigenvectors of A as its columns, and $UU^T = I$.

Singular Value Decomposition

Any matrix $A \in \mathbb{R}^{m \times n}$ can be decomposed as follows:

$$A = U \Sigma V^T$$

where $UU^T = VV^T = I$ and Σ is diagonal.

Other Decompositions: LU (into lower and upper triangular matrices); QR; Cholesky (only for PSD matrices)

Optimization: Basics

- We often seek to find optima (minima or maxima) of some real-valued vector function $f : \mathbb{R}^n \to \mathbb{R}$. For example, we might have $f(x) = x^T x$.
- Furthermore, we often constrain the value of x in some way: for example, we might require that $x \ge 0$.
- In standard notation, we write

$$\min_{x \in \mathcal{X}} f(x)$$
s.t.
$$g_i(x) \le 0, i = 1, ..., N$$

$$h_i(x) = 0, i = 1, ..., M$$

- Every such problem has a (frequently useful) corresponding Lagrange dual problem which lower-bounds the original, primal problem and, under certain conditions, has the same solution.
- It is only possible to solve these optimization problems analytically in special cases, though we can often find solutions numerically.

Optimization: A Simple Example

Consider the following unconstrained optimization problem:

$$\min_{\mathbf{x} \in \mathbb{R}^n} \|A\mathbf{x} - \mathbf{b}\|_2^2 = \min_{\mathbf{x} \in \mathbb{R}^n} (A\mathbf{x} - \mathbf{b})^{\mathsf{T}} (A\mathbf{x} - \mathbf{b})$$

- In fact, this is the optimization problem that we must solve to perform least-squares regression.
- To solve it, we can simply set the gradient of the objective function equal to 0.
- The gradient of a function $f(x) : \mathbb{R}^n \to \mathbb{R}$ is the vector of partial derivatives with respect to the components of x:

$$\nabla_{x} f(x) = \left(\frac{\partial f}{\partial x_{1}}, \dots \frac{\partial f}{\partial x_{n}}\right)$$

Optimization: A Simple Example

Thus, we have

$$|\nabla_x || Ax - b||_2^2 = \nabla_x \left[(Ax - b)^T (Ax - b) \right]$$

$$= \nabla_x \left[x^T A^T Ax - 2x^T A^T b + b^T b \right]$$

$$= 2A^T Ax - 2A^T b$$

$$= 0$$

and so the solution is

$$x = (A^T A)^{-1} A^T b$$

(if $(A^TA)^{-1}$ exists).

Optimization: Convexity

- In the previous example, we were guaranteed to obtain a global minimum because the objective function was <u>convex</u>.
- A differentiable function $f: \mathbb{R}^n \to \mathbb{R}$ is convex if its Hessian (matrix of second derivatives) is everywhere PSD (if n = 1, then this corresponds to the second derivative being everywhere non-negative)².
- An optimization problem is called convex if its objective function f and inequality constraint functions g_1, \ldots, g_N are all convex, and its equality constraint functions h_1, \ldots, h_M are linear.
- For a convex problem, all minima are in fact global minima.
 In practice, we can efficiently compute minima for problems in a number of large, useful classes of convex problems.

²This definition is in fact a special case of the general definition for arbitrary vector functions.