Course 16:198:440: Introduction To Artificial Intelligence Lecture 9

Introduction To Machine Learning

Abdeslam Boularias

Wednesday, March 12, 2025

Outline

- What is Machine Learning?
- Project
- Basic Algorithms

What is Intelligence?

Intelligence is a goal-directed adaptive behavior.

What is Intelligence?

Intelligence is a goal-directed adaptive behavior.

An intelligent behavior is:

- Goal-directed: search and inference.
- Adaptive: learning from observations.

What is Intelligence?

Intelligence is a goal-directed adaptive behavior.

An intelligent behavior is:

- Goal-directed: search and inference.
- Adaptive: learning from observations.

Search and Inference have been covered in the previous lectures

- Search: based on the current knowledge of a problem, what is the best sequence of actions to solve it?
- Inference: based on the current knowledge of a problem, what is the probability of some event?

Where does the knowledge about a problem come from?

Adaptive Behavior

- In the first assignment, you wrote a program for a robot that searches for a goal in a maze.
- The robot can see only nearby obstacles.
- The robot iterates between:
 - Searching for a path based the current knowledge.
 - Following the path while simultaneously learning about new obstacles and updating the current knowledge.
- This is a goal-directed adaptive behavior.

Robot in a maze (©Robo Bionic)

Adaptive Behavior

In order to act successfully in a complex environment, biological systems have developed adaptive behaviors through learning and evolution.

Sunflowers tracking the sun.

The Ebola virus entering a cell.

Kupfermann (1985)

Learning is the acquisition of knowledge about the world.

Kupfermann (1985)

Learning is the acquisition of knowledge about the world.

Problem

Is learning simply a process of memorizing knowledge?

Kupfermann (1985)

Learning is the acquisition of knowledge about the world.

Problem

Is learning simply a process of memorizing knowledge?

Shepherd (1988)

Learning is an adaptive change in behavior caused by experience.

Kupfermann (1985)

Learning is the acquisition of knowledge about the world.

Problem

Is learning simply a process of memorizing knowledge?

Shepherd (1988)

Learning is an adaptive change in behavior caused by experience.

Notice that the algorithm implemented in Assignment 1 perfectly fits this definition.

What is Machine Learning?

Ron Kohavi; Foster Provost (1998). "Glossary of terms"

Machine Learning is a subfield of computer science that explores the study and construction of **algorithms** that can learn from and make predictions on **data**.

Machine Learning searches for patterns (regularities) in data that allows the prediction of new data.

This is also known as empirical inference.

Empirical Inference

Data, observations \Rightarrow rules, models

What is Machine Learning?

Empirical Inference

Data, observations \Rightarrow rules, models

How is machine learning different statistics?

- Both machine learning and statistics are concerned with summarizing data (or extracting rules from data).
- Statistics focus on data analysis (e.g, hypothesis testing).
- Machine learning is more concerned with finding efficient algorithms: algorithms that run fast and require as little data as possible to make predictions that are as accurate as possible.

Empirical Inference

Data, observations \Rightarrow rules, models

Extracting rules from observations has always been the quest of science.

Example

Observations of the movements of planets
(from The Boy Scientist)

Empirical Inference

Data, observations \Rightarrow rules, models

Extracting rules from observations has always been the quest of science.

Example

$$Y = aX + b$$

Law describing the relation between x and y.

Observations of data points (x, y)

Empirical Inference

Data, observations \Rightarrow rules, models

Extracting rules from observations has always been the quest of science.

- Is machine learning the automatization of science?
- Physics searches for laws explaining simple observations about the universe.
- Machine learning searches for laws explaining complex observations, such as protein structures, gene expressions, speech, text, and images.
- For example, machine learning is increasingly becoming an essential tool in biology.

Empirical Inference

Data, observations \Rightarrow rules, models

Observations of data points (image, digit)

Example: Extract a law that maps an image to a digit

$$egin{aligned} egin{aligned} & egin{$$

Law
$$f$$
 describing the relation between $images$ and $digits$.

Empirical Inference

Data, observations \Rightarrow rules, models

Generalization

The rule (or model) should be used to predict new observations.

Example

- Observe: $1, 2, 4, 7, \dots$
- What is next?

Example

- Observe: $1, 2, 4, 7, \dots$
- What is next?
- $1, 2, 4, 7, 11, 16, \ldots$: $a_{n+1} = a_n + n$
- $1, 2, 4, 7, 12, 20, \dots$: $a_{n+2} = a_{n+1} + a_n + 1$
- $1, 2, 4, 7, 14, 28, \ldots$: divisors of 28.
- 1, 2, 4, 7, 1, 1, 5 . . . : decimal expansions of $\pi = 3.14159...$ and e = 2.718... interleaved.
- Which of these answers is the right one?

Example

- Observe: $1, 2, 4, 7, \dots$
- What is next?
- $1, 2, 4, 7, 11, 16, \ldots$: $a_{n+1} = a_n + n$
- $1, 2, 4, 7, 12, 20, \dots$: $a_{n+2} = a_{n+1} + a_n + 1$
- $1, 2, 4, 7, 14, 28, \ldots$: divisors of 28.
- 1, 2, 4, 7, 1, 1, 5 . . . : decimal expansions of $\pi = 3.14159...$ and e = 2.718... interleaved.
- Which of these answers is the right one?
- We don't know.

Principle of Occam's razor

Among competing hypotheses, the one with the fewest assumptions should be selected.

In other terms, the simplest model (or rule) is the one that will most likely make the smallest generalization errors.

Example

Which hypothesis is true, 1 or 2?

from David J.C. MacKay. Information Theory, Inference, and Learning Algorithms.

Setup

• Given a pattern x drawn from a domain \mathcal{X} , estimate which value an associated random variable $y \in \mathcal{Y}$ will assume.

Example: Describing the relation between images and digits

Observations of data points (image, digit)

Describing the relation between images and digits.

Setup

- Training set: a collection of $X = \{x_1, x_2, \dots, x_m\}$ and $Y = \{y_1, y_2, \dots, y_m\}$ of pairs (x_i, y_i)
- **Prediction function**: a function f inferred from training pairs (x_i, y_i) such that y = f(x)
- **Test set**: a collection of $X' = \{x'_1, x'_2, \dots, x'_{m'}\}$ and $Y' = \{y'_1, y'_2, \dots, y'_{m'}\}$ of pairs (x'_i, y'_i) wherein y'_i are not known in advance.
- Validation set: a collection of $X'' = \{x_1'', x_2'', \dots, x_{m''}''\}$ and $Y'' = \{y_1'', y_2'', \dots, y_{m'}''\}$ of pairs (x_i'', y_i'') wherein y_i'' are known in advance, but they are not used to learn function f. The validation set is used to evaluate different models of f and choose the best one for testing.

Independent and Identically Distributed Data (i.i.d) Assumption

Most machine learning algorithms make the following two assumptions to guarantee convergence given enough training data:

- The training data points $\{(x_i,y_i)\}$ are independent of each other. i.e. $P((x_i,y_i)|(x_j,y_j))=P(x_i,y_i)$ for $i\neq j$. The same property should hold for testing data points.
- The training data points $\{(x_i, y_i)\}$ and the test data points $\{(x_i', y_i')\}$ are drawn from the same distribution.

You cannot use machine learning algorithms directly if the data does not satisfy the i.i.d assumption. This could lead to learnability problems. Although in practice, the i.i.d assumption may not be very important.

Problem

Given a pattern x drawn from a domain \mathcal{X} , estimate which value an associated random variable $y \in \mathcal{Y}$ will assume.

Classification

y is discret.

Regression

y is continous.

Supervised Learning

Training data is a collection of $X = \{x_1, x_2, \ldots, x_m\}$ and $Y = \{y_1, y_2, \ldots, y_m\}$ of pairs (x_i, y_i) . Examples: Classification and Regression.

Unsupervised Learning

Training data is a collection of $X = \{x_1, x_2, \dots, x_m\}$. Examples: Clustering.

Semi-supervised Learning

Training data is a small collection of $X=\{x_1,x_2,\ldots,x_m\}$ and $Y=\{y_1,y_2,\ldots,y_m\}$ of pairs (x_i,y_i) , in addition to a large collection of unlabelled data points $X''=\{x_1'',x_2'',\ldots,x_{m''}''\}$.

Batch Learning

When all the training data is available at once and used together to learn the prediction function.

Online Learning

When the training data is generated sequentially, (x_1, y_1) , then (x_2, y_2) , then (x_3, y_3) , etc.

The algorithm receives the first data points x_1 , predicts its label, then receives its actual label y_1 , learns from the pair (x_1, y_1) , then it receives the second data point x_2 , predicts its label, then receives its actual label y_2 , learns from the two pair $\{(x_1, y_1), (x_2, y_2)\}$, etc.

Active Learning

The algorithm chooses data points where it's most uncertain, and asks an oracle (e.g, human) to provide the labels for them.

Transductive Learning

The test data is known in advance, and the learner is optimized for performing well on the test data.

Reinforcement Learning

Similar to online learning, where:

- Data point x_i corresponds to the state s_i of some dynamical system and an executed action a_i
- Label y_i corresponds to a numerical reward r_i and a next state s_{i+1} generated from an unknown transition function.
- The objective is not to make accurate predictions, but to maximize the sum of rewards $\sum_i \gamma^i r_i$.

0123456789

Which are Faces?

Data: http://rl.cs.rutgers.edu/fall2019/data.zip

Which Digit?

Face or not face?

What you should do

- Implement two classification algorithms for detecting faces and classifying digits:
 - Perceptron
 - 2-layer neural network
- Oesign the features for each of the two problems.
- Ompare the three algorithms, and report the prediction error (and standard deviation) as a function of the number of data points used for training.
- Write a small report (minimum two pages) describing the implemented algorithms and discussing the results.
- **5** Submit the code and the report by May 1^{st} , 2024.
- Setup an appointment with the TA for demonstrating your submitted program.

- It's OK to share ideas, but not code or writing.
- Part of your score will depend on the accuracy of the predictions made by your program.
- The data set is separated into three sets:
 - Training and validation: used to learn and find the parameters of your model.
 - Testing: used to evaluate the learned model.
- Your algorithm should not look at the testing data before the training is over. If you use any testing data point for training, that would be considered as cheating.

Acknowledgement: This topic is based on the one created by Dan Klein and John DeNero that was given as part of the programming assignments of Berkeley's CS188 course.

https://www.cs.utexas.edu/~pstone/Courses/343spring10/assignments/classification/classification.html

http://inst.eecs.berkeley.edu/~cs188/sp11/projects/classification/classification.html

Classification

- The set of training examples is defined as $\mathcal{X}_{train} = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$. Where x_i is an input (image, text, etc.) and y_i is a label (e.g., face or not face).
- The training set is provided to the algorithm.
- The algorithm learns a function f such that $f(x_i) = y_i$ for most of the training examples.
- The performance of the algorithm is evaluated according to the accuracy of its predictions on a testing set $\mathcal{X}_{test} = \{(x_{n+1}, y_{n+1}), (x_{n+2}, y_{n+2}), \dots, (x_m, y_m)\} \text{ that is not known during the training.}$

Recall Bayes Rule. We could use it to infer:

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

We may dispose of the requirement of knowing p(x) by settling for a likelihood ratio

$$L(x) = \frac{p(y = true|x)}{p(y = false|x)} = \frac{p(x|y = true)p(y = true)}{p(x|y = false)p(y = false)},$$

and deciding y = true if $L(x) \ge 1$ and y = false if L(x) < 1

So, all we need is to estimate p(x|y) and p(y) from the training examples that we have.

Estimating
$$p(y)$$
 from the training examples $\mathcal{X}_{train} = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$

$$p(y = true) = \frac{\text{Number of times } y_i = true \text{ in } \mathcal{X}_{train}}{\text{n}}$$

$$p(y = false) = \frac{\text{Number of times } y_i = false \text{ in } \mathcal{X}_{train}}{\text{n}}$$

We will see now how to estimate p(x|y) from the training examples $\mathcal{X}_{train} = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}.$

First define a function ϕ that maps each input x into a features vector $\phi(x) = (\phi_1(x), \phi_2(x), \dots, \phi_l(x)).$

Example 1 (very raw):

 $\phi(x) = (\text{pixel 1 of } x, \text{pixel 2 of } x, \dots, \text{pixel 1 of } x).$

Example 2 (very basic):

 $\phi(x) =$ (number of black pixels of x, number of white pixels of x).

Then, we estimate the probability distribution of each feature ϕ_j :

$$p(\phi_j(x) = v | y = true) = \frac{\text{Nb. of times } \phi_j(x) = v \text{ and } y = true \text{ in } \mathcal{X}_{train}}{\text{Nb. of times } y = true \text{ in } \mathcal{X}_{train}}$$

$$p(\phi_j(x) = v | y = false) = \frac{\text{Nb. of times } \phi_j(x) = v \text{ and } y = false \text{ in } \mathcal{X}_{train}}{\text{Nb. of times } y = false \text{ in } \mathcal{X}_{train}}$$

Example: $\phi_1(x)$ is the number of black pixels of an image x, and y indicates if x is a face or not.

$$p(\phi_1(x) = 0 | y = true) = \frac{\text{Number of face images with 0 black pixels}}{\text{Number of face images}} = 0.09$$

$$p(\phi_1(x) = 1 | y = true) = \frac{\text{Number of face images with 1 black pixel}}{\text{Number of face images}} = 0.13$$

$$p(\phi_1(x) = 2 | y = true) = \frac{\text{Number of face images with 2 black pixels}}{\text{Number of face images}} = 0.24$$

$$p(\phi_1(x) = 3 | y = true) = \frac{\text{Number of face images with 3 black pixels}}{\text{Number of face images}} = 0.18$$

$$\text{Number of face images}$$

$$\text{Number of face images}$$

$$\text{Number of face images}$$

$$\text{Number of face images}$$

41 / 48

 $\phi_2(x)$ is the number of white pixels of an image x, and y indicates if x is a face or not.

$$p(\phi_2(x) = 0|y = true) = \frac{\text{Number of face images with 0 white pixels}}{\text{Number of face images}} = 0.10$$

$$p(\phi_2(x) = 1|y = true) = \frac{\text{Number of face images with 1 white pixel}}{\text{Number of face images}} = 0.31$$

$$p(\phi_2(x) = 2|y = true) = \frac{\text{Number of face images with 2 white pixels}}{\text{Number of face images}} = 0.02$$

$$p(\phi_2(x) = 3|y = true) = \frac{\text{Number of face images with 3 white pixels}}{\text{Number of face images}} = 0.11$$

$$\text{Number of face images}$$

$$\text{Number of face images}$$

$$\text{Number of face images}$$

Finally, we estimate p(x|y) using the naive Bayes assumption

$$p(x|y = true) = \prod_{j=1}^{l} p(\phi_j(x)|y = true)$$
$$p(x|y = false) = \prod_{j=1}^{l} p(\phi_j(x)|y = false)$$

This is called naive Bayes because we assume, given the label, the features are independent of each other.

Example

In the previous example, assume that $x \in \mathcal{X}_{test}$ is a test image with 2 black pixel and 3 white pixels, then $p(x|y=true) = p(\phi_1(x)=2|y=true)p(\phi_2(x)=3|y=true) = 0.24 \times 0.11$

- The perceptron algorithm was invented in 1957 at the Cornell Aeronautical Laboratory by Frank Rosenblatt funded by the United States Office of Naval Research.
- The Perceptron is a single-layer neural network, modern deep neural nets are nothing but Perceptrons stacked on top of each other.
- The idea is to learn a linear decision function f defined as: $f(x_i,w) = w_0 + w_1\phi_1(x_i) + w_2\phi_2(x_i) + w_3\phi_3(x_i) + \cdots + w_l\phi_l(x_i),$ and given a new test point x, predict its label y = true if $f(x_i,w) \geq 0$ and y = false if $f(x_i,w) < 0$.

Steps

- **1** Initialize the weights $\{w_j\}$. Weights may be initialized to 0 or to a small random value, this does not matter.
- ② For each example (x_i, y_i) in our training set \mathcal{X}_{train} , do:
 - Compute $f(x_i, w) = w_0 + w_1 \phi_1(x_i) + w_2 \phi_2(x_i) + w_3 \phi_3(x_i) + \dots + w_l \phi_l(x_i)$
 - If $f(x_i, w) \ge 0$ and $y_i = true$ or $f(x_i, w) < 0$ and $y_i = false$, then do nothing, just move to the next example (x_{i+1}, y_{i+1})

Steps

- **1** Initialize the weights $\{w_j\}$. Weights may be initialized to 0 or to a small random value, this does not matter.
- 2 For each example (x_i, y_i) in our training set \mathcal{X}_{train} , do:
 - Compute

$$f(x_i, w) = w_0 + w_1 \phi_1(x_i) + w_2 \phi_2(x_i) + w_3 \phi_3(x_i) + \dots + w_l \phi_l(x_i)$$

- If $f(x_i, w) \ge 0$ and $y_i = true$ or $f(x_i, w) < 0$ and $y_i = false$, then do nothing, just move to the next example (x_{i+1}, y_{i+1})
- Else, update the weights $\{w_j\}$:
 - If $f(x_i, w) < 0$ and $y_i = true$ then: $w_j \leftarrow w_j + \phi_j(x_i)$, for $j = 1, \ldots, l$, and $w_0 \leftarrow w_0 + 1$
 - If $f(x_i, w) \ge 0$ and $y_i = false$ then: $w_j \leftarrow w_j \phi_j(x_i)$, for $j = 1, \ldots, l$, and $w_0 \leftarrow w_0 1$

Steps

- **1** Initialize the weights $\{w_j\}$. Weights may be initialized to 0 or to a small random value, this does not matter.
- 2 For each example (x_i, y_i) in our training set \mathcal{X}_{train} , do:
 - Compute

$$f(x_i, w) = w_0 + w_1 \phi_1(x_i) + w_2 \phi_2(x_i) + w_3 \phi_3(x_i) + \dots + w_l \phi_l(x_i)$$

- If $f(x_i,w) \ge 0$ and $y_i = true$ or $f(x_i,w) < 0$ and $y_i = false$, then do nothing, just move to the next example (x_{i+1},y_{i+1})
- Else, update the weights $\{w_j\}$:
 - If $f(x_i, w) < 0$ and $y_i = true$ then: $w_j \leftarrow w_j + \phi_j(x_i)$, for $j = 1, \ldots, l$, and $w_0 \leftarrow w_0 + 1$
 - If $f(x_i, w) \ge 0$ and $y_i = false$ then: $w_j \leftarrow w_j \phi_j(x_i)$, for $j = 1, \ldots, l$, and $w_0 \leftarrow w_0 1$
- **3** Stop if you made a pass on all the examples \mathcal{X}_{train} without making any updates, or after a certain time limit that you pre-defined. Otherwise, go back to step 2 and repeat.

A perceptron updating its linear decision boundary (dashed line) as a new training example x_t is added. W^* is the optimal weights (boundary).