10-701 Machine Learning, Spring 2011: Homework 5

Due: Tuesday April 19th at the begining of the class

Instructions There are three questions on this assignment. Please submit your writeup as three separate sets of pages according to questions, with your name and userid on each set.

1 Hidden Markov Models [Xi, 30 points]

Andrew lives a simple life. Some days he is Angry and some days he is Happy. But he hides his emotional state, and so all you can observe is whether he smiles, frowns, laughs, or yells. We start on day 1 in the Happy state and there is one transition per day.

Figure 1: Transition Model for Andrew

We define;

- q_t : state on day t
- O_t : observation on day t
- (a) What is $Pr(q_2 = Happy)$? [5pt]
- (b) What is $Pr(O_2 = frown)$? [5pt]
- (c) What is $Pr(q_2 = Happy|O_2 = frown)$? [5pt]
- (d) What is $Pr(O_{100} = yell)$? [5pt]
- (e) Assume that $O_1 = O_2 = O_3 = O_4 = O_5 = frown$. What is the most likely sequence of the states. [10pt]

2 Dimension Reduction [Yi, 35 points]

2.1 Principal components analysis vs. Fisher's linear discriminant

Principal components analysis (PCA) reduces the dimensionality of the data by finding projection direction(s) that minimizes the squared errors in reconstructing the original data or equivalently maximizes the variance of the projected data. On the other hand, Fisher's linear discriminant is a supervised dimension reduction method, which, given labels of the data, finds the projection direction that maximizes the between-class variance relative to the within-class variance of the projected data.

[10 points] In the following Figure 2, draw the first principal component direction in the left figure, and the first Fisher's linear discriminant direction in the right figure. Note: for PCA, ignore the fact that points are labeled (as round, diamond or square) since PCA does not use label information. For linear discriminant, consider round points as the positive class, and both diamond and square points as the negative class (since in the course lecture we only discuss the two-class case).

Figure 2: Draw the first principal component and linear discriminant component, respectively

2.2 Canonical correlation analysis

Canonical correlation analysis (CCA) handles the situation that each data point (i.e., each object) has two representations (i.e., two sets of features), e.g., a web page can be represented by the text on that page, and can also be represented by other pages linked to that page. Now suppose each data point has two representations \mathbf{x} and \mathbf{y} , each of which is a 2-dimensional feature vector (i.e., $\mathbf{x} = [x_1, x_2]^T$ and $\mathbf{y} = [y_1, y_2]^T$). Given a set of data points, CCA finds a pair of projection directions (\mathbf{u}, \mathbf{v}) to maximize the sample correlation $\hat{corr}(\mathbf{u}^T\mathbf{x})(\mathbf{v}^T\mathbf{y})$ along the directions \mathbf{u} and \mathbf{v} . In other words, after we project one representation of data points onto \mathbf{u} and the other representation of data points onto \mathbf{v} , the two projected representations $\mathbf{u}^T\mathbf{x}$ and $\mathbf{v}^T\mathbf{y}$ should be maximally correlated (intuitively, data points with large values in one projected direction should also have large values in the other projected direction).

Figure 3: Draw the CCA projection direction in the left figure

[6 points] Now we can see data points shown in the Figure 3, where each data point has two representations $\mathbf{x} = [x_1, x_2]^T$ and $\mathbf{y} = [y_1, y_2]^T$. Note that data are paired: each point in the left figure corresponds to a specific point in the right figure and vice versa, because these two points are two representations of the same object. Different objects are shown in different gray scales in the two figures (so you should be able to approximately figure out how points are paired). In the right figure we've given one CCA projection direction \mathbf{v} , draw the other CCA projection direction \mathbf{u} in the left figure.

2.3 More Principal Components Analysis

Consider 3 data points in the 2-d space: (-1, -1), (0,0), (1,1). [6 points] What is the first principal component (write down the actual vector)?

[7 points] If we project the original data points into the 1-d subspace by the principal component you choose, what are their coordinates in the 1-d subspace? And what is the variance of the projected data?

[6 points] For the projected data you just obtained above, now if we represent them in the original 2-d space and consider them as the reconstruction of the original data points, what is the reconstruction error?

3 Neural Nets [Carl, 35 points]

The neural networks shown in class used logistic units: that is, for a given unit U, if A is the vector of activations of units that send their output to U, and W is the weight vector corresponding to these outputs, then the activation of U will be $(1 + exp(W^TA))^{-1}$. However, activation functions could be anything. In this exercise we will explore some others. Consider the following neural network, consisting of two input units, a single hidden layer containing two units, and one output unit:

Figure 4: Neural network for question 3

- 1. [9 points] Say that the network is using linear units: that is, defining W and and A as above, the output of a unit is $C * W^T A$ for some fixed constant C. Let the weight values w_i be fixed. Re-design the neural network to compute the same function without using any hidden units. Express the new weights in terms of the old weights and the constant C.
- 2. [4 points] Is it always possible to express a neural network made up of only linear units without a hidden layer? Give a one-sentence justification.
- 3. [9 points] Another common activation function is a theshold, where the activation is $t(W^TA)$ where t(x) is 1 if x > 0 and 0 otherwise. Let the hidden units use sigmoid activation functions and let the output unit use a threshold activation function. Find weights which cause this network to compute the XOR of X_1 and X_2 for binary-valued X_1 and X_2 . Keep in mind that there is no bias term for these units
- 4. [4 points] Why are threshold activation functions generally inconvenient for training? Explain in one sentence.
- 5. [9 points] Using the same architecture as in figure 4, choose an activation function for each unit in the network which will cause this network to learn the same function that logistic regression would learn. Each unit must use a logistic, linear, or threshold activation function, with no constraints on the weights. You may assume either gradient-descent learning, or you may assume that there is an oracle which can set the weights optimally in terms of squared-error.