CSE 575: Statistical Machine Learning

Jingrui He

CIDSE, ASU

Instance-based Learning

1-Nearest Neighbor

Four things make a memory based learner:

- A distance metric
 Euclidian (and many more)
- How many nearby neighbors to look at?One
- A weighting function (optional)
 Unused
- 2. How to fit with the local points?

 Just predict the same output as the nearest neighbor.

Consistency of 1-NN

- Consider an estimator f_n trained on n examples
 - e.g., 1-NN, regression, …
- Estimator is consistent if true error goes to zero as amount of data increases
 - e.g., for no noise data, consistent if:

$$\lim_{n\to\infty} MSE(f_n) = 0$$

- Regression is not consistent!
 - Representation bias
- 1-NN is consistent (under some mild fineprint)

What about variance??? 📮

1-NN overfits?

k-Nearest Neighbor

Four things make a memory based learner:

- 1. A distance metric Euclidian (and many more)
- 2. How many nearby neighbors to look at?k
- 1. A weighting function (optional)

 Unused
- 2. How to fit with the local points?Just predict the average output among the k nearest neighbors.

k-Nearest Neighbor (here k=9)

K-nearest neighbor for function fitting smooth away noise, but there are clear deficiencies.

What can we do about all the discontinuities that k-NN gives us?

Curse of dimensionality for instance-based learning

- Must store and retrieve all data!
 - Most real work done during testing
 - For every test sample, must search through all dataset very slow!
 - There are fast methods for dealing with large datasets, e.g., treebased methods, hashing methods,
- Instance-based learning often poor with noisy or irrelevant features

Support Vector Machines

Linear classifiers – Which line is better?

$$\mathbf{w}.\mathbf{x} = \sum_{i} \mathbf{w}^{(j)} \mathbf{x}^{(j)}$$

Pick the one with the largest margin!

11

Maximize the margin

But there are a many planes...

Review: Normal to a plane

Normalized margin – Canonical hyperplanes

hyperplanes $\mathbf{x}_j = \bar{\mathbf{x}}_j + \lambda \frac{\mathbf{w}}{||\mathbf{w}||}$

Normalized margin – Canonical hyperplanes $\mathbf{x}^+ = \mathbf{x}^- + \lambda \frac{\mathbf{w}}{||\mathbf{w}||}$

$$w.x^{+} + b = 1$$

 $w.(x^{-} + \lambda \frac{w}{||w||}) + b = 1$

$$\gamma = \frac{1}{\sqrt{\mathbf{w}}}$$

Margin maximization using canonical hyperplanes

$$\gamma = \frac{1}{\sqrt{\mathbf{w}.\mathbf{w}}}$$

$$\begin{aligned} & \text{maximize}_{\gamma, \mathbf{w}, b} \quad \gamma \\ & \left(\mathbf{w}. \mathbf{x}_j + b \right) y_j \geq \gamma, \ \forall j \in \text{Dataset} \end{aligned}$$

$$\begin{aligned} & \text{minimize}_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} \\ & \left(\mathbf{w}.\mathbf{x}_j + b\right)y_j \geq 1, \ \forall j \in \text{Dataset} \end{aligned}$$

Support Vector Machines (SVMs)

$$\min_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} \\
\left(\mathbf{w}.\mathbf{x}_j + b\right) y_j \ge 1, \ \forall j$$

- Solve efficiently by quadratic programming (QP)
 - Well-studied algorithms

Hyperplane defined by support vectors

What if the data is not linearly separable?

Use features of features of features....

$$(x, x^2)$$

0

What if the data is still not linearly separable?

$$\begin{array}{ll}
\text{minimize}_{\mathbf{w},b} & \mathbf{w}.\mathbf{w} \\
\left(\mathbf{w}.\mathbf{x}_{j} + b\right) y_{j} \geq 1 & , \forall j
\end{array}$$

- Minimize w.w and number of training mistakes
 - Tradeoff two criteria?

- Tradeoff #(mistakes) and w.w
 - 0/1 loss
 - Slack penalty C
 - Not QP anymore
 - Also doesn't distinguish near misses and really bad mistakes

Slack variables – Hinge loss

- If margin ≥ 1, don't care
- If margin < 1, pay linear penalty

Side note: What's the difference between SVMs and logistic regression?

SVM:

$$\begin{aligned} & \text{minimize}_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} + C \sum_{j} \xi_{j} \\ & \left(\mathbf{w}.\mathbf{x}_{j} + b\right) y_{j} \geq 1 - \xi_{j}, \ \forall j \\ & \quad \xi_{j} \geq \mathbf{0}, \ \forall j \end{aligned}$$

Logistic regression:

$$P(Y = 1 \mid x, \mathbf{w}) = \frac{1}{1 + e^{-(\mathbf{w} \cdot \mathbf{x} + b)}}$$

Log loss:

$$-\ln P(Y = 1 \mid x, \mathbf{w}) = \ln (1 + e^{-(\mathbf{w} \cdot \mathbf{x} + b)})$$

Constrained optimization

 $\min_x \ x^2$ s.t. $x \ge b$

Lagrange multipliers – Dual variables

$$min_x x^2$$

s.t.
$$x > b$$

Moving the constraint to objective function Lagrangian:

$$L(x, \alpha) = x^2 - \alpha(x - b)$$

s.t. $\alpha > 0$

Solve:

$$\min_x \max_{\alpha} \ L(x, \alpha)$$
 s.t. $\alpha > 0$

Dual SVM derivation (1) – the linearly separable case

$$\min_{\mathbf{w},b} \frac{1}{2}\mathbf{w}.\mathbf{w} \\
(\mathbf{w}.\mathbf{x}_j + b) y_j \ge 1, \ \forall j$$

Dual SVM derivation (2) – the linearly separable case

$$L(\mathbf{w}, \alpha) = \frac{1}{2}\mathbf{w}.\mathbf{w} - \sum_{j} \alpha_{j} \left[\left(\mathbf{w}.\mathbf{x}_{j} + b \right) y_{j} - 1 \right]$$

 $\alpha_{j} \ge 0, \ \forall j$

$$\mathbf{w} = \sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j}$$

minimize
$$_{\mathbf{w}}$$
 $\frac{1}{2}\mathbf{w}.\mathbf{w}$ $\left(\mathbf{w}.\mathbf{x}_{j}+b\right)y_{j}\geq1,\;\forall j$ $b=y_{k}-\mathbf{w}.\mathbf{x}_{k}$ for any k where $\alpha_{k}>0$

Dual SVM interpretation

$$\mathbf{w} = \sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j}$$

Dual SVM formulation – the linearly separable case

$$\mathbf{w} = \sum_i lpha_i y_i \mathbf{x}_i$$
 $b = y_k - \mathbf{w}.\mathbf{x}_k$ for any k where $lpha_k > 0$

$$b = y_k - \mathbf{w}.\mathbf{x}_k$$

Dual SVM derivation – the non-separable case

minimize_{w,b}
$$\frac{1}{2}$$
w.w + $C \sum_{j} \xi_{j}$ $\left(\mathbf{w}.\mathbf{x}_{j} + b\right) y_{j} \geq 1 - \xi_{j}, \ \forall j$ $\xi_{j} \geq 0, \ \forall j$

Dual SVM formulation – the non-separable case

$$\mathbf{w} = \sum_i lpha_i y_i \mathbf{x}_i$$

$$b = y_k - \mathbf{w}.\mathbf{x}_k$$
 for any k where $C > lpha_k > 0$

Why did we learn about the dual SVM?

- There are some quadratic programming algorithms that can solve the dual faster than the primal
- But, more importantly, the "kernel trick"!!!
 - Another little detour...

Reminder from last time: What if the data is not linearly separable?

Use features of features of features of features....

$$\Phi(\mathbf{x}): R^m \mapsto F$$

Feature space can get really large really quickly!

Higher order polynomials

num. terms
$$= \begin{pmatrix} d+m-1 \\ d \end{pmatrix} = \frac{(d+m-1)!}{d!(m-1)!}$$

m – input featuresd – degree of polynomial

grows fast! d = 6, m = 100 about 1.6 billion terms

Dual formulation only depends on dot-products, not on w!

maximize
$$_{\alpha}$$
 $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} \mathbf{x}_{i} \mathbf{x}_{j}$
$$\sum_{i} \alpha_{i} y_{i} = \mathbf{0}$$

$$C \geq \alpha_{i} \geq \mathbf{0}$$

maximize_{$$\alpha$$} $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$C \geq \alpha_{i} \geq 0$$

Dot-product of polynomials

 $\Phi(\mathbf{u}) \cdot \Phi(\mathbf{v}) = \text{polynomials of degree d}$

Finally: the "kernel trick"!

maximize_{$$\alpha$$} $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$C > \alpha_{i} > 0$$

$$\mathbf{w} = \sum_{i} \alpha_{i} y_{i} \Phi(\mathbf{x}_{i})$$

- Never represent features explicitly
 - Compute dot products in closed form
- Constant-time high-dimensional dotproducts for many classes of features
- Very interesting theory Reproducing Kernel Hilbert Spaces

$$\mathbf{w} = \sum_{i} \alpha_{i} y_{i} \Phi(\mathbf{x}_{i})$$

$$b = y_{i} - \mathbf{w} \Phi(\mathbf{x}_{i})$$

$$b = y_k - \mathbf{w}.\Phi(\mathbf{x}_k)$$
 for any k where $C > \alpha_k > 0$

Polynomial kernels

All monomials of degree d in O(d) operations:

$$\Phi(\mathbf{u})\cdot\Phi(\mathbf{v})=(\mathbf{u}\cdot\mathbf{v})^d=$$
 polynomials of degree d

- How about all monomials of degree up to d?
 - Solution 0:

– Better solution:

Common kernels

Polynomials of degree d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v})^d$$

Polynomials of degree up to d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v} + 1)^d$$

Gaussian kernels

$$K(\mathbf{u}, \mathbf{v}) = \exp\left(-\frac{||\mathbf{u} - \mathbf{v}||}{2\sigma^2}\right)$$

Sigmoid

$$K(\mathbf{u}, \mathbf{v}) = \tanh(\eta \mathbf{u} \cdot \mathbf{v} + \nu)$$

Overfitting?

- Huge feature space with kernels, what about overfitting???
 - Maximizing margin leads to sparse set of support vectors
 - Some interesting theory says that SVMs search for simple hypothesis with large margin
 - Often robust to overfitting

What about at classification time

- For a new input x, if we need to represent $\Phi(\mathbf{x})$, we are in trouble!
- Recall classifier: sign($\mathbf{w}.\Phi(\mathbf{x})$ +b)
- Using kernels we are cool!

$$K(\mathbf{u}, \mathbf{v}) = \Phi(\mathbf{u}) \cdot \Phi(\mathbf{v})$$

$$\mathbf{w} = \sum_{i} \alpha_i y_i \Phi(\mathbf{x}_i)$$

$$b=y_k-\mathbf{w}.\Phi(\mathbf{x}_k)$$
 for any k where $C>lpha_k>0$

SVMs with kernels

- Choose a set of features and kernel function
- Solve dual problem to obtain support vectors $\boldsymbol{\alpha}_{\text{i}}$
- At classification time, compute:

$$\mathbf{w} \cdot \Phi(\mathbf{x}) = \sum_i lpha_i y_i K(\mathbf{x}, \mathbf{x}_i)$$
 $b = y_k - \sum_i lpha_i y_i K(\mathbf{x}_k, \mathbf{x}_i)$ for any k where $C > lpha_k > 0$

What's the difference between SVMs and Logistic Regression?

	SVMs	Logistic Regression
Loss function	Hinge loss	Log-loss
High dimensional features with kernels	Yes!	Yes!
Solution sparse	Often yes!	Almost always no!
Semantics of output	"Margin"	Real probabilities