

Wolkite University College of Computing and Informatics Department of Computer Science

Chapter Six: Learning Agents

Prepared by Adem (MSc.)

August 15, 2022


Outline


- Introduction
- 2 Learning Agent: Conceptual Components
- Supervised Learning
- 4 Consistency vs. Simplicity
- Bayes Classifier
- 6 Model Selection
- Feature Engineering
- Model Evaluation
- Training a Model
- Hyperparameter Tuning
- Testing a Model
- Split the Dataset
- Types of Models
- Deep Learning


Knowledge in Learning Agents

- A distinct feature of intelligent agents in nature is
 - their ability to learn from experience
- Using his experience and his internal knowledge,
 - a learning agent is able to produce new knowledge
- That is, given his internal knowledge and a percept sequence,
- the agent is able to learn facts that
 - are consistent with both the percepts and the previous knowledge,
 - do not just follow from the percepts and the previous knowledge

Learning Agent: Conceptual Components


- Machine learning research has produced a large variety of learning elements
- Major issues in the design of learning elements:
 - Which components of the performance element are to be improved
 - What representation is used for those components
 - What kind of feedback is available:
 - Supervised learning
 - Reinforcement learning
 - Unsupervised learning
 - What prior knowledge is available

- Any component of a performance element can be described mathematically as a function:
 - condition-action rules
 - predicates in the knowledge base
 - next-state operators
 - goal-state recognizers
 - search heuristic functions
 - belief networks
 - utility functions
- All learning can be seen as learning the representation of a function

- Up until now: hand-craft algorithms to make rational/optimal or at least good decisions. Examples: Search strategies, heuristics.
- Learning:
 - Improve performance after making observations about the world.
 - That is, learn what works and what doesn't.
- Machine learning: how to build a model from data/experience
 - Supervised Learning: Learn a function to map input to output. Examples:
 - Use a naïve Bayesian classifier to distinguish between spam/no spam
 - Learn a playout policy to simulate games (current board -> good move)
 - Reinforcement Learning: Learn from rewards/punishment (e.g., winning a game).

- Learning vs. hard coding the agent function
- Designer cannot anticipate all possible future situations.
- Designer may have examples but does not know how to program a solution.

Supervised Learning

Examples

- Input-output pairs: E = X1, Y1,..., xi, yi,..., Xn, Yn.
- We assume that the examples are produced (with noise and errors) from a target function Y = f(x).

• Learning problem


- Given a hypothes h is space H
- Find a hypothesis $h \in H$ such that y = h(xi) approximate to yi
- That is, we want to approximate f by h using E.

Includes


- Classification (outputs = class labels). E.g. x is an email and f(x) is spam / ham
- Regression (outputs = real numbers). E.g. x is a house and f(x) is its selling price

Consistency vs. Simplicity

• Example: Curve fitting (regression, function approximation)


• Example: Curve fitting (regression, function approximation)


- Consistency $(h(x_i) \approx y_i)$
- Simplicity

Consistency and Loss

 Goal of learning: Find a hypothesis that makes good predictions that are consistent with the examples E =

$$(x_1, y_1), \dots, (x_i, y_i), \dots, (x_N, y_N).$$
That is,
$$\hat{y} = h(x) \approx y.$$

• Measure mistakes: Loss function L(Y, Y')

Absolute-value loss
$$L_1(y,\hat{y})=|y-\hat{y}|$$
 For Regression Squared-error loss $L_2(y,\hat{y})=(y-\hat{y})^2$ For Classification $L_{0/1}(y,\hat{y})=0$ if $y=\hat{y}$, else 1 For Classification

• Empirical loss: average loss over the N examples in the dataset

$$EmpLoss_{L,E}(h) = \frac{1}{|E|} \sum_{(x,y) \in E} L(y,h(x))$$

Example: Bayes Classifier

• For 0/1 loss, the empirical loss is minimized by the model that predicts for each x the most likely class y.

$$h(x)^* = \operatorname*{argmax}_{y} P(Y = y \mid X = x)$$

• This is equivalent (by Bayes' rule and dropping of P(x)) to:

$$h(x)^* = \underset{y}{\operatorname{argmax}} P(X = x \mid Y = y) P(y) = \underset{y}{\operatorname{argmax}} P(X, y)$$

- The Bayes Classifier is optimal and guarantees the lowest possible error rate called the Bayes error rate.
- Issue: Needs the complete joint probability which requires in the general case a probability table with one entry for each possible value for x.
- That is why we often use the naïve Bayes classifier, which is not optimal.

Simplicity


- Ease of use: Simpler hypotheses have fewer parameters and are easier to estimate.
- Generalization: How well does the hypothesis perform on new data?
 - We do not want the model to be too specific to the training examples (an issue called overfitting).
 - Simpler models typically generalize better to new examples.
- How to achieve simplicity?
 - Restrict H to simple models (e.g., linear models)
 - Feature selection (use fewer variables)
 - Regularization (penalize for complexity)


$$h^* = \underset{h \in H}{\operatorname{argmin}} \left[EmpLoss_{L,E}(h) + \lambda \ Complexity(h) \right]$$

Prepared by Adem (MSc.)


- Bais error: the diffrence occur betwwen the prediction value and actual value while predicting
 - low bais : fewer assumptions about the form of target functions
 - high bais : higher assumptions about the form of target functions
 - the model become unable to capture important features
 - high bais model can not perform well on new data
- variance error tells how much a random variable is diffrent from its expected values
 - low variance :
 - small variation in the prediction of target functions with change in the training dataset
 - High variance:
 - high variation in the prediction of target functions with change in the training dataset

Model Selection: Bias vs. Variance


The Dataset


Feature Engineering

- Add information sources as new variables to the model.
- Add derived features that help the classifier
- Example for Spam detection: In addition to words
 - Have you emailed the sender before?
 - Have 1000+ other people just gotten the same email?
 - Is the header information consistent?
 - Is the email in ALL CAPS?
 - Do inline URLs point where they say they point?
 - Does the email address you by (your) name?
- Feature Selection:
 - Which features should be used in the model is a model selection problem (choose between models with different features).

Model Evaluation

- We want to test how well the model will perform on new data (i.e., how well it generalizes).
- Testing loss: Calculate the empirical loss for predictions on a testing data set T that is different from the data used for training.

$$EmpLoss_{L,T}(h) = \frac{1}{|T|} \sum_{(x,y) \in T} L(y,h(x))$$

 For classification we often use the accuracy measure, the proportion of correctly classified test examples.

$$accuracy(h,T) = \frac{1}{|T|} \sum_{(x,y) \in T} [h(x) = y] = 1 - EmpLoss_{L_{0/1},T}(h)$$

Training a Model

- Models are "trained" (learned) on the training data (a part of the available data).
- Models have
 - Model parameters (the model): E.g., probabilities, weights, factors.
 - Hyperparameters: Choices for the algorithm used for learning.
 E.g., learning rate, regularization lamda, maximal decision tree depth, selected features.

- The "Learner" (algorithm) tries to optimizes the model parameters given user-specified hyperparameters.
- We can learn models with different hyperparameters, but how do we know which set of hyperparameters is best?


Hyperparameter Tuning/Model Selection

- Learn models using the training set and different hyperparameters.
- Often a grid of possible hyperparameter combinations or some greedy search is used.
- Evaluate the models using the validation data and choose the model with the best accuracy. Selecting the right type of model, hyperparameters and features is called model selection.
- Learn the final model using all training and validation data.
- Notes: The validation set was not used for training, so we get generalization accuracy.
- If no model selection is necessary, then no validation set is used.


Testing a Model

- After the hyper parameters are chosen, the final model is evaluated against the test set to estimate the model accuracy.
- Very important: never "peek" at the test set during learning!

How to Split the Dataset

- Random splits: Split the data randomly in, e.g., 60 % training, 20 % validation, and 20 % testing.
- k fold cross validation: Use training and validation data better
 - split the training and validation data randomly into k folds.
 - For k rounds hold 1 fold back for testing and use the remaining k-1 folds for training.
 - Use the average error/accuracy as a better estimate.
 - Some algorithms/tools do that internally.
- LOOCV (leave-one-out cross validation): k = n used if very little data is available.

The Effect the Training Data Size


Accuracy of a classifier when the amount of available training data increases.

More data is better!

- First step: get a baseline
 - Baselines are very simple "straw man" model.
 - Helps to determine how hard the task is.
 - Helps to find out what a "good" accuracy is.
- Weak baseline:
 - The most frequent label classifier
 - Gives all test instances whatever label was most common in the training set.
 - Example: For spam filtering, give every message the label "ham."
 - Accuracy might be very high if the problem is skewed (called class imbalance).
 - Example: Calling everything "ham" gets already 66% right, so a classifier that gets 70% isn't very good...
- Strong baseline: For research, we typically compare to previous work as a baseline.

Types of Models


- Regression: Predict a number
- Classification: Predict a label


Model:
$$h_{\mathbf{w}}(\mathbf{x}_{j}) = w_{o} + w_{1}x_{j,1} + \dots + w_{n}x_{j,n} = \sum_{i} w_{i}x_{j,i} = \mathbf{w}^{T}\mathbf{x}_{j}$$

Loss function: $L(w) = ||Xw - y||^2$ Squared error loss over the whole data matrix X

Gradient: $\nabla_{\pmb{w}} L(\pmb{w}) = 2\pmb{X}^T(\pmb{X}\pmb{w} - \pmb{y}) = 0$ The gradient $\nabla_{\pmb{w}} L(\pmb{w})$ is a vector of partial derivatives

Solution: $\mathbf{w}^* = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$


Decision Trees


- A sequence of decisions represented as a tree.
- Many implementations that differ by
 - How to select features to split?
 - When to stop splitting?
 - Is the tree pruned?
- Approximates a Bayesian classifier by


Naive Bayes Classifier

 Approximates a Bayes classifier with the naive assumption that all n features are conditional independent given the class.

$$h(x)^* = \operatorname*{argmax}_{y} P(Y = y \mid X = x)$$


• We have only used discrete features so far, but it can be extended to continuous features.

K-Nearest Neighbors Classifier


- Class is predicted by looking at the majority in the set of the k nearest neighbors.
- Neighbors are found using a distance measure (e.g., Euclidean distance between points).
- k is a hyperparameter. Larger k smooth the decision boundary.

Support Vector Machine (SVM)


- Linear classifier that finds the maximum margin separator using only the "support vectors" and quadratic optimization.
- The kernel trick can be used to learn non-linear decision boundaries.


Unsupervised learning

• Unsupervised learning for example clustering (e.g. with K-means)


Unsupervised learning – K-means


• Unsupervised learning for example clustering (e.g. with K-means)


Artificial Neural Networks/Deep Learning

- Machine Learning
 - Uses statistical methods in the data
 - Curse of dimensionality (does not scale for big data)
- Neural networks learn from "experience"
 - It trains on the available data
 - Deep learning for big data


• Perceptron (artificial neuron)


• Deep learning


Activation functions


Step function


Sign function


Sigmoid function


Tanh function


ReLU function


Leaky ReLU function

- Some interesting types of neural networks
 - Perceptron
 - Multi layer perceptron (MLP)
 - Feed Forward (forward propagation) neural networks (calculating results)
 - Back propagation (learning)
 - Convolutional neural networks (CNN)
 - Image processing
 - Recurrent neural networks (RNN)
 - Sequential data