Caltech

Machine Learning & Data Mining CS/CNS/EE 155

Lecture 2:

Review Part 2

Recap: Basic Recipe

Training Data:

$$S = \{(x_i, y_i)\}_{i=1}^{N}$$

$$x \in R^D$$
$$y \in \{-1, +1\}$$

Model Class:

$$f(x \mid w, b) = w^T x - b$$

Linear Models

Loss Function:

$$L(a,b) = (a-b)^2$$

Squared Loss

Learning Objective:

$$\underset{w,b}{\operatorname{argmin}} \sum_{i=1}^{N} L(y_i, f(x_i \mid w, b))$$

Optimization Problem

Recap: Bias-Variance Trade-off

Recap: Complete Pipeline

$$S = \left\{ (x_i, y_i) \right\}_{i=1}^{N}$$
Training Data
$$\int f(x \mid w, b) = w^T x - b$$
Model Class(es)

$$f(x \mid w, b) = w^T x - b$$

$$L(a,b) = (a-b)^2$$

Loss Function

$$\underset{w,b}{\operatorname{argmin}} \sum_{i=1}^{N} L(y_i, f(x_i \mid w, b))$$

Cross Validation & Model Selection

Profit!

Today

- Beyond Linear Basic Linear Models
 - Support Vector Machines
 - Logistic Regression
 - Feed-forward Neural Networks
 - Different ways to interpret models
- Different Evaluation Metrics
- Hypothesis Testing

Recap: 0/1 Loss is Intractable

• 0/1 Loss is flat or discontinuous everywhere

VERY difficult to optimize using gradient descent

- Solution: Optimize smooth surrogate Loss
 - Today: Hinge Loss (...eventually)

Support Vector Machines aka Max-Margin Classifiers

Which Line is the Best Classifier?

Source: http://en.wikipedia.org/wiki/Support_vector_machine

Which Line is the Best Classifier?

Source: http://en.wikipedia.org/wiki/Support_vector_machine

Hyperplane Distance

- Line is a 1D, Plane is 2D
- Hyperplane is many D
 - Includes Line and Plane
- Defined by (w,b)
- Distance:

$$\frac{\left|w^{T}x - b\right|}{\|w\|}$$

• Signed Distance: $\frac{w^T x - b}{\|w\|}$

Max Margin Classifier (Support Vector Machine)

Image Source: http://en.wikipedia.org/wiki/Support_vector_machine

Soft-Margin Support Vector Machine

Hinge Loss

Regularization

Hinge Loss vs Squared Loss

Support Vector Machine

- 2 Interpretations
- Geometric
 - Margin vs Margin Violations
- Loss Minimization
 - Model complexity vs Hinge Loss
- Equivalent!

$$\underset{w,b,\xi}{\operatorname{argmin}} \frac{1}{2} w^T w + \frac{C}{N} \sum_{i} \xi_i$$

$$\forall i: y_i (w^T x_i - b) \ge 1 - \xi_i$$

$$\forall i: \xi_i \geq 0$$

Logistic Regression aka "Log-Linear" Models

Logistic Regression

$$P(y \mid x, w, b) = \frac{e^{y(w^{T}x - b)}}{e^{y(w^{T}x - b)} + e^{-y(w^{T}x - b)}}$$

$$P(y \mid x, w, b) \propto e^{y(w^T x - b)} \equiv e^{y^* f(x \mid w, b)}$$

"Log-Linear" Model

Also known as sigmoid function:
$$\sigma(a) = \frac{e^a}{1 + e^a}$$

Maximum Likelihood Training

Training set:

$$S = \{(x_i, y_i)\}_{i=1}^{N} \quad \substack{x \in R^D \\ y \in \{-1, +1\}}$$

• Maximum Likelihood: $\underset{w,b}{\operatorname{argmax}} \prod_{i} P(y_i \mid x_i, w, b)$ – (Why?)

- Each (x,y) in S sampled independently!
 - See recitation next Wednesday!

Why Use Logistic Regression?

- SVMs often better at classification
 - At least if there is a margin...
- Calibrated Probabilities?
- Increase in SVM score....
 - ...similar increase in P(y=+1|x)?
 - Not well calibrated!
- Logistic Regression!

*Figure above is for Boosted Decision Trees (SVMs have similar effect)

Log Loss

$$P(y \mid x, w, b) = \frac{e^{\frac{1}{2}y(w^{T}x - b)}}{e^{\frac{1}{2}y(w^{T}x - b)} + e^{-\frac{1}{2}y(w^{T}x - b)}} = \frac{e^{\frac{1}{2}yf(x|w,b)}}{e^{\frac{1}{2}yf(x|w,b)} + e^{-\frac{1}{2}yf(x|w,b)}}$$

$$\underset{w,b}{\operatorname{argmax}} \prod_{i} P(y_i \mid x_i, w, b) = \underset{w,b}{\operatorname{argmin}} \sum_{i} -\ln P(y_i \mid x_i, w, b)$$

$$\text{Log Loss}$$

$$L(y, f(x)) = -\ln \left(\frac{e^{\frac{1}{2}yf(x)}}{e^{\frac{1}{2}yf(x)} + e^{-\frac{1}{2}yf(x)}} \right)$$

Solve using Gradient Descent

Log Loss vs Hinge Loss

Logistic Regression

Two Interpretations

Maximizing Likelihood

Minimizing Log Loss

Equivalent!

Feed-Forward Neural Networks aka Not Quite Deep Learning

1 Layer Neural Network

- 1 Neuron
 - Takes input x
 - Outputs y

- ~Logistic Regression!
 - Gradient Descent

2 Layer Neural Network

- 2 Layers of Neurons
 - 1st Layer takes input x
 - 2nd Layer takes output of 1st layer

Non-Linear!

- Can approximate arbitrary functions
 - Provided hidden layer is large enough
 - "fat" 2-Layer Network

Aside: Deep Neural Networks

- Why prefer Deep over a "Fat" 2-Layer?
 - Compact Model
 - (exponentially large "fat" model)
 - Easier to train?

Training Neural Networks

- Gradient Descent!
 - Even for Deep Networks*

$$-(w_{11},b_{11},w_{12},b_{12},w_{2},b_{2})$$

$$f(x | w,b) = w^{T}x - b$$
 $y = \sigma(f(x))$

$$\partial_{w_2} \sum_{i=1}^{N} L(y_i, \sigma_2) = \sum_{i=1}^{N} \partial_{w_2} L(y_i, \sigma_2) = \sum_{i=1}^{N} \partial_{\sigma_2} L(y_i, \sigma_2) \partial_{w_2} \sigma_2 = \sum_{i=1}^{N} \partial_{\sigma_2} L(y_i, \sigma_2) \partial_{f_2} \sigma_2 \partial_{w_2} f_2$$

$$\partial_{w_{1m}} \sum_{i=1}^{N} L(y_i, \sigma_2) = \sum_{i=1}^{N} \partial_{\sigma_2} L(y_i, \sigma_2) \partial_{f_2} \sigma_2 \partial_{w_1} f_2 = \sum_{i=1}^{N} \partial_{\sigma_2} L(y_i, \sigma_2) \partial_{f_2} \sigma_2 \partial_{\sigma_{1m}} f_2 \partial_{f_{1m}} \sigma_{1m} \partial_{w_{1m}} f_{1m}$$

Backpropagation = Gradient Descent(lots of chain rules)

Today

- Beyond Linear Basic Linear Models
 - Support Vector Machines
 - Logistic Regression
 - Feed-forward Neural Networks
 - Different ways to interpret models
- Different Evaluation Metrics
- Hypothesis Testing

Evaluation

• 0/1 Loss (Classification)

Squared Loss (Regression)

Anything Else?

Example: Cancer Prediction

Patient

Loss Function	Has Cancer	Doesn't Have
		Cancer
Predicts Cancer	Low	Medium
Predicts No Cancer	OMG Panic!	Low

Model

- Value Positives & Negatives Differently
 - Care much more about positives
- "Cost Matrix"
 - 0/1 Loss is Special Case

Precision & Recall

$$F1 = 2/(1/P + 1/R)$$

• Recall = TP/(TP + FN)

Care More About Positives!

Patient

Model

Counts	Has Cancer	Doesn't Have Cancer
Predicts Cancer	20	30
Predicts No Cancer	5	70

- TP = True Positive, TN = True Negative
- FP = False Positive, FN = False Negative

Example: Search Query

Rank webpages by relevance

Ranking Measures

- Predict a Ranking (of webpages)
 - Users only look at top 4
 - Sort by f(x|w,b)
- Precision @4
 - Fraction of top 4 relevant
- Recall @4
 - Fraction of relevant in top 4
- Top of Ranking Only!

Pairwise Preferences

- 2 Pairwise Disagreements
- 4 Pairwise Agreements

ROC-Area & Average Precision

ROC-Area

- Area under ROC Curve
- Fraction pairwise agreements

Average Precision

- Area under P-R Curve
- P@K for each positive
- Example:

ROC-Area: 0.5 AP:
$$\frac{1}{3} \cdot \left(\frac{1}{1} + \frac{2}{3} + \frac{3}{5}\right) \approx 0.76$$

Summary: Evaluation Measures

- Different Evaluations Measures
 - Different Scenarios

- Large focus on getting positives
 - Large cost of mis-predicting cancer
 - Relevant webpages are rare

Today

- Beyond Linear Basic Linear Models
 - Support Vector Machines
 - Logistic Regression
 - Feed-forward Neural Networks
 - Different ways to interpret models
- Different Evaluation Metrics
- Hypothesis Testing

Uncertainty of Evaluation

- Model 1: 0.22 Loss on Cross Validation
- Model 2: 0.25 Loss on Cross Validation

Which is better?

- What does "better" mean?
 - True Loss on unseen test examples
- Model 1 might be better...
- ...or not enough data to distinguish

Uncertainty of Evaluation

- Model 1: 0.22 Loss on Cross Validation
- Model 2: 0.25 Loss on Cross Validation

- Validation set is finite
 - Sampled from "true" P(x,y)
- So there is uncertainty

Uncertainty of Evaluation

- Model 1: 0.22 Loss on Cross Validation
- Model 2: 0.25 Loss on Cross Validation

Model 1 Loss:

Model 2 Loss:


```
 0.1251
 1.7290
 -0.6108
 1.0347
 0.5586
 0.0161
 -0.8070
 -0.0341
 0.1633
 -1.2194


 0.4422
 -0.5723
 0.1558
 0.5862
 -0.6547
 -0.0383
 0.6001
 -1.5859
 1.2860
 2.6745


 1.2094
 -0.0658
 0.6786
 -0.7860
 2.1279
 1.1907
 1.0373
 -0.6259
 0.5699
 -0.3083

 -0.0614
 -0.3200
 -0.7757
 -0.6587
 0.0401
 -1.4489
 0.8576
 0.1322
 0.9492
 0.5196


 0.7443
 -1.2331
 -0.7703
 -0.1970
 0.3597
 1.3787
 -0.0400
 1.5116
 0.9504
 1.6843
```


50 Points250 Points1000 Points

50 Points250 Points1000 Points5000 Points

50 Points250 Points1000 Points5000 Points25000 Points

Next Week

Regularization

Lasso

Recent Applications

- Next Wednesday:
 - Recitation on Probability & Hypothesis Testing