

The Machine Learning Landscape

Vineet Bansal
Research Software Engineer, Center for Statistics & Machine Learning

vineetb@princeton.edu
Oct 31, 2018

What is ML?

"A field of study that gives computers the ability to learn without being explicitly programmed." $\,$

A machine-learning system is *trained* rather than explicitly programmed.

Types of ML Systems

Supervised Learning - Training Data contains desired solutions, or labels

Types of ML Systems

Unsupervised Learning - Training Data is *unlabeled*

Types of ML Systems

Reinforcement Learning - Training Data does not contain target output, but instead contains some possible output together with a measure of how good that output is.

<input>, <correct output>

 \downarrow

<input>, <some output>, <grade for this output>

Classification vs Regression

ML Landscape

Unsupervised Learning - Clustering

Clustering

- Color "clusters" of points in a homogenous cloud of data.
- Use Cases
 - · Behavioral Segmentation in Marketing
 - Useful as a pre-processing step before applying other classification algorithms.
 - Cluster ID could be added as feature for each data point.

Unsupervised Learning - Clustering

k-means Algorithm

- Guess some cluster centers
- Repeat until converged
 - *E-Step*: assign points to the nearest cluster center
 - *M-Step*: set the cluster centers to the mean

Unsupervised Learning - Clustering

Choosing k

ML Landscape

Linear Regression

Linear Regression

$$X = \begin{bmatrix} 1 & x_1^{1} & x_2^{1} & \dots & x_n^{1} \\ 1 & x_1^{2} & x_2^{2} & \dots & x_n^{2} \\ \vdots & \vdots & \dots & \dots & \vdots \\ 1 & x_1^{m} & x_2^{m} & \dots & x_n^{m} \end{bmatrix}$$

$$\mathbf{y} = \begin{bmatrix} y^1 \\ y^2 \\ \cdots \\ y^m \end{bmatrix}$$

$$\Theta = \begin{bmatrix} \Theta_0 \\ \Theta_1 \\ \Theta_2 \\ \vdots \\ \Theta_n \end{bmatrix} \qquad \qquad \hat{y} = \begin{bmatrix} \hat{y}^1 \\ \hat{y}^2 \\ \dots \\ \hat{y}^m \end{bmatrix}$$

Define a Hypothesis

$$h_{\Theta}(X) = \hat{y} = X \Theta$$

Define a Cost Function (a measure of how bad we're doing)

$$MSE(X, h_{\Theta}) = \frac{1}{m} \sum_{i=1}^{m} [\hat{y}^{i} - yi]^{2}$$

Repeat until convergence:

- Calculate Cost Function on chosen Θ
- Calculate slope of Cost Function
- Tweak Θ so as to move downhill (reduce Cost Function value)

 Θ is now optimized for our training data.

Logistic Regression

Used to estimate the probability that an instance belongs to a particular class.

$$\hat{p} = h_{\theta}(\mathbf{x}) = \sigma(\theta^T \cdot \mathbf{x})$$

Logistic Regression

$$\sigma(t) = \frac{1}{1 + \exp(-t)}$$

Logistic Regression

ML Landscape

Overfitting and Underfitting

Bias-Variance Tradeoff

Regularization

How to ensure that we're not *overfitting* to our training data?

Impose a small penalty on model complexity.

11 penalty (Lasso Regression)

12 penalty (Ridge Regression)

$$J(\theta) = \text{MSE}(\theta) + \alpha \sum_{i=1}^{n} |\theta_i| \qquad J(\theta) = \text{MSE}(\theta) + \alpha \frac{1}{2} \sum_{i=1}^{n} \theta_i^2$$

Testing and Validation

K-fold Cross Validation

Basic Idea

• Construct a tree to ask a series of questions from your data.

Let's see how it works on a real dataset.

How is the tree built?

- Define a *Cost Function* that measures the *impurity* of a node.
- A node is *pure* (impurity = 0) if all training instances it applies to belong to the same class.
- One possible impurity measure is *Gini*:

$$G_i = 1 - \sum_{k=1}^{n} p_{i,k}^2$$

- $p_{i,k}$ is the ratio of class k instances among the training instances in the ith node.
- Search for a feature and threshold that minimizes our Cost Function.
 - Gini scores of subsets thus produced are weighted by their size.
- Greedy Algorithm may not produce the optimum tree.

CART Algorithm. ID3 Algorithm for non-binary trees.

Decision Trees can be used for regression!

Minimize MSE instead of impurity.

Advantages

White Box – easily interpretable

Disadvantages

- Prone to overfitting
 - Regularize by setting maximum depth
- Comes up only with orthogonal boundaries
 - Sensitive to training set rotation Use PCA!

ML Landscape

Ensemble Methods

Basic Idea

• Two Decision Trees by themselves may overfit. But combining their predictions may be a good idea!

Ensemble Methods

Basic Idea

• Two Decision Trees by themselves may overfit. But combining their predictions may be a good idea!

Bagging

Bagging = Bootstrap Aggregation

• Use the same training algorithm for every predictor, but train them on different random subsets of the training set.

Random Forest is an *Ensemble* of Decision Trees, generally trained via the *bagging* method.

Boosting

Basic Idea

• Train several weak learners *sequentially*, each trying to correct the errors made by its predecessor.

Adaptive Boosting (ADABoost)

• Give more relative weight to the misclassified instances.

Boosting

Gradient Boosting

• Try to fit a new predictor to the *residual errors* made by the previous predictor.

Best Performance

- Random Forests and Gradient Boosting
 Methods (implemented in the xgBoost library)
 have been winning most competitions on
 Kaggle recently on structured data.
- Deep Learning (especially Convolutional Networks) is the clear winner for unstructured data problems (perception/speech/vision etc.)

ML Landscape

ML Landscape

Where to go from here?

