

Machine Learning

Rakesh Verma

Basic Technical Concepts in Machine Learning

- Introduction
- Supervised learning
- Problems in supervised learning
- Bayesian decision theory

Ch1. Pattern Recognition & Machine Learning

Automatically discover regularities in data.

Based on regularities classify data into categories

Pattern Recognition & Machine Learning

- Supervised Learning:
 - ✓ Classification
 - ✓ Regression
- Unsupervised Learning:
 - ✓ Clustering
 - ✓ Density Estimation
 - ✓ Dimensionality reduction

Basic Technical Concepts in Machine Learning

- Introduction
- Supervised learning
- Problems in supervised learning
- Bayesian decision theory

Supervised Learning

Training set $x = \{x1, x2, ..., xN\}$

Class or target vector $t = \{t1, t2, ..., tN\}$

Find a function y(x) that takes a vector x and outputs a class t.

Supervised Learning

Medical example:


```
X = {patient1, patient2, .... patientN}
patient1 = (high pressure, normal temp., high glucose,...)
t1 = cancer
patient2 = (low pressure, normal temp., normal glucose,...)
t1 = not cancer
new patient = (low pressure, low temp., normal glucose,...)
t = ?
```

Basic Technical Concepts in Machine Learning

- Introduction
- Supervised learning
- Problems in supervised learning
- Bayesian decision theory

- Two problems in supervised learning:
- 1. Overfitting Underfitting
- 2. Curse of Dimensionality

Example Polynomial Fitting (Regression):

Minimize Error:

If our function is linear:

$$y(x,w) = w0 + w1x + w2x^2 + ... + wMX^M$$

Minimize error:

$$E(w) = \frac{1}{2} \sum_{x} \{y(xn, w) - tn\}$$
2

What happens as we vary M?

Underfitting

Overfitting

Overfitting

Overfitting

Root Mean Square Error (RSM)

Regularization

One solution: Regularization

Penalize for models that are too complex:

Minimize error:

$$E(w) = \frac{1}{2} \sum_{x} \{y(xn, w) - tn\} + \frac{\lambda}{2} ||w||^2$$

- Two problems in supervised learning:
- 1. Overfitting Underfitting
- 2. Curse of Dimensionality

Curse of Dimensionality

Example: Classify vector x in one of 3 classes:

Curse of Dimensionality (cont.)

Solution: Divide space into cells:

Curse of Dimensionality (Cont.)

But if the no. of dimensions is high we need to take a huge amount of space to look at the "neighborhood" of x.

Basic Technical Concepts in Machine Learning

- Introduction
- Supervised learning
- Problems in supervised learning
- Bayesian decision theory

Decision Theory

State of nature.

✓ Let C denote the state of nature. C is a random variable. (e.g., C = C1 for sea bass or C = C2 for salmon)

A priori probabilities.

- ✓ Let P(C1) and P(C2) denote the a priori probability of C1 and C2 respectively.
- ✓ We know P(C1) + P(C2) = 1.

Decision rule.

✓ Decide C1 if P(C1) > P(C2); otherwise choose C2.

Basic Concepts

Class-conditional probability density function.

- ✓ Let x be a continuous random variable.
- \checkmark p(x|C) is the probability density for x given the state of nature C.
- ✓ For example, what is the probability of lightness given that the class is salmon? p(lightness | salmon)?
- ✓ Or what is the probability of lightness given sea bass? P(lightness | sea bass)?

FIGURE 2.1. Hypothetical class-conditional probability density functions show the probability density of measuring a particular feature value x given the pattern is in category ω_i . If x represents the lightness of a fish, the two curves might describe the difference in lightness of populations of two types of fish. Density functions are normalized, and thus the area under each curve is 1.0. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Bayes Formula

How do we combine a priori and class-conditional Probabilities to know the probability of a state of nature?

Bayes Decision:

Choose C1 if P(C1|x) > P(C2|x); otherwise choose C2.

Figure 2.2

FIGURE 2.2. Posterior probabilities for the particular priors $P(\omega_1) = 2/3$ and $P(\omega_2) = 1/3$ for the class-conditional probability densities shown in Fig. 2.1. Thus in this case, given that a pattern is measured to have feature value x = 14, the probability it is in category ω_2 is roughly 0.08, and that it is in ω_1 is 0.92. At every x, the posteriors sum to 1.0. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Minimizing Error

What is the probability of error?

P(error | x) = P(C1|x) if we decide C2

P(C2|x) if we decide C1

Does Bayes rule minimize the probability of error?

 $P(error) = \int P(error,x) dx = \int P(error,x) dx$

and if for every x we minimize the error then P(error|x) is as small as it can be.

Answer is "yes".

Simplifying Bayes Rule

Bayes Formula: $P(Cj \mid x) = p(x|Cj) P(Cj) / p(x)$

The evidence p(x) is the same for all states or classes so

we can dispense with it to make a decision.

Rule:

Choose C1 if p(x|C1)P(C1) > p(x|C2)P(C2);

otherwise decide C2

If p(x|C1) = p(x|C2) then decision depends on the priors

If P(C1) = P(C2) then decision depends on the likelihoods.

Loss Function

Let {C1,C2, ..., Cc} be the possible states of nature.

Let {a1, a2, ..., ak} be the possible actions.

Loss function:

λ(ai|Cj) is the loss incurred for taking action ai when the state of nature is Cj.

Expected loss:

$$R(ai|x) = \Sigma j \lambda(ai|Cj) P(Cj|x)$$

Decision: Select the action that minimizes the conditional risk

(** best possible performance **)

Zero-One Loss

We will normally be concerned with the symmetrical or zero-one loss function:

$$\lambda (ai|Cj) = \begin{cases} 0 & \text{if } i = j \\ 1 & \text{if } i \neq j \end{cases}$$

In this case the conditional risk is:

$$R(ai|x) = \sum_{i=1}^{n} \lambda(ai|C_i) P(C_i|x)$$
$$= 1 - P(C_i|x)$$