Online Learning

Felipe Almeida
Rio Machine Learning Meetup August / 2016

Introduction, overview and examples

Structure

- Introduction
- Use cases
- Types of Targets
- Approaches
- Current Trends / Related Areas
- Links

 Online Learning is generally described as doing machine learning in a *streaming* data setting, i.e. training a model in consecutive rounds

- Online Learning is generally described as doing machine learning in a streaming data setting, i.e. training a model in consecutive rounds
 - At the beginning of each round the algorithm is presented with an input sample, and must perform a prediction

- Online Learning is generally described as doing machine learning in a streaming data setting, i.e. training a model in consecutive rounds
 - At the beginning of each round the algorithm is presented with an input sample, and must perform a prediction

 The algorithm verifies whether its prediction was correct or incorrect, and feeds this information back into the model, for subsequent rounds

Whereas in **batch (or offline) learning** you have access to the whole dataset to train on

Time increases

Introduction

In **online learning** your model evolves as you see new data, one example at a time

Input data at time **t**

x ₁	x ₂	x ₃	 x _d	у

Input data at time t+1

X ₁	\mathbf{x}_2	x ₃	 x _d	у

Input data at time t+2

model at time t+2

• In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

• In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

```
Online Learning  \begin{aligned} & \textbf{for} \ t = 1, 2, \dots \\ & \text{receive question } \mathbf{x}_t \in \mathcal{X} \\ & \text{predict } p_t \in D \\ & \text{receive true answer } y_t \in \mathcal{Y} \\ & \text{suffer loss } l(p_t, y_t) \end{aligned}
```


• In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

```
\begin{array}{c} \textbf{for } t=1,2,\dots\\ \textbf{receive question } \mathbf{x}_t \in \mathcal{X}\\ \textbf{predict } p_t \in D\\ \textbf{receive true answer } y_t \in \mathcal{Y}\\ \textbf{suffer loss } \textit{l}(p_t,y_t) \end{array}
```


 In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

 In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

 In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

• In other words, you need to answer a sequence of questions but you only have access to answers to previous questions

The main objective of online learning algorithms is to minimize the **regret**.

The main objective of online learning algorithms is to minimize the **regret**.

The **regret** is the difference between the performance of:

- the online algorithm
- an ideal algorithm that has been able to train on the whole data seen so far, in batch fashion

In other words, the main objective of an online machine learning algorithm is to try to perform as closely to the corresponding offline algorithm as possible.

In other words, the main objective of an online machine learning algorithm is to try to perform as closely to the corresponding offline algorithm as possible.

This is measured by the **regret**.

• Online algorithms are useful in at least two scenarios:

- Online algorithms are useful in at least two scenarios:
 - When your data is too large to fit in the memory
 - So you need to train your model one example at a time

- Online algorithms are useful in at least two scenarios:
 - When your data is too large to fit in the memory
 - So you need to train your model one example at a time

 When new data is constantly being generated, and/or is dependent upon time

Some cases where data is constantly being generated and you need quick predictions:

Some cases where data is constantly being generated and you need quick predictions:

- Real-time Recommendation
- Fraud Detection
- Spam detection
- Portfolio Selection
- Online ad placement

Types of Targets

There are **two** main ways to think about an online learning problem, as far as the target functions (that we are trying to learn) are concerned:

Types of Targets

There are **two** main ways to think about an online learning problem, as far as the target functions (that we are trying to learn) are concerned:

Stationary Targets

 The target function you are trying to learn does **not** change over time (but may be stochastic)

Types of Targets

There are **two** main ways to think about an online learning problem, as far as the target functions (that we are trying to learn) are concerned:

Stationary Targets

 The target function you are trying to learn does **not** change over time (but may be stochastic)

Dynamic Targets

- The process that is generating input sample data is assumed to be non-stationary (i.e. may change over time)
- The process may even be adapting to your model (i.e. in an adversarial manner)

For stationary targets, the input-generating process is a single, but unknown, function of the attributes.

For stationary targets, the input-generating process is a single, but unknown, function of the attributes.

Ex.: Some process generates, at each time step t, inputs of the form (x₁, x₂, x₃) where each attribute is a bit, and the label y is the result of (x₁ v (x₂ ^ x₃)):

For stationary targets, the input-generating process is a single, but unknown, function of the attributes.

Ex.: Some process generates, at each time step t, inputs of the form (x₁, x₂, x₃) where each attribute is a bit, and the label y is the result of (x₁ v (x₂ ^ x₃)):

	x ₁	\mathbf{x}_2	x ₃	у
Input at time t	1	0	1	1
Input at time t+1	0	1	1	1
Input at time <i>t</i> +2	0	0	0	0
Input at time <i>t</i> +3	1	0	0	1

For stationary targets, the input-generating process is a single, but unknown, function of the attributes.

• Ex.: Some process generates, at each time step t, inputs of the form (x_1, x_2, x_3) where each attribute is a *bit*, and the label y is the result of $(x_1 \lor (x_2 \land x_3))$:

	x ₁	\mathbf{x}_2	x_3	у	
Input at time <i>t</i>	1	0	1	1	
Input at time <i>t+1</i>	0	1	1	1	
Input at time <i>t</i> +2	0	0	0	0	
Input at time t+3	1	0	0	1	

From the point of view of the online learning algorithm, obviously!

Spam filtering

The objective of a good spam filter is to accurately model the following function:

Spam filtering

The objective of a good spam filter is to accurately model the following function:

$$\begin{bmatrix} x_1 & x_2 & x_3 & x_4 & \dots & x_d \end{bmatrix} \longrightarrow \{0,1\}$$

Spam filtering

The objective of a good spam filter is to accurately model the following function:

Spam filtering

• So suppose you have learned that the presence of the word "Dollars" implies that an e-mail is likely spam.

Spam filtering

• So suppose you have learned that the presence of the word "Dollars" implies that an e-mail is likely spam.

 Spammers have noticed that their scammy e-mails are falling prey to spam filters so they change tactics:

Spam filtering

• So suppose you have learned that the presence of the word "Dollars" implies that an e-mail is likely spam.

- Spammers have noticed that their scammy e-mails are falling prey to spam filters so they change tactics:
 - So instead of using the word "Dollars" they start using the word "Euro", which fools your filter but also accomplishes their goal (have people read the e-mail)

Approaches

A couple of approaches have been proposed in the literature:

Online Learning from Expert Advice

Approaches

A couple of approaches have been proposed in the literature:

- Online Learning from Expert Advice
- Online Learning from Examples

Approaches

A couple of approaches have been proposed in the literature:

- Online Learning from Expert Advice
- Online Learning from Examples
- General algorithms that may also be used in the online setting

In this approach, it is assumed that the algorithm has multiple *oracles* (or experts at its disposal), which its can use to produce its output, in each trial.

In this approach, it is assumed that the algorithm has multiple *oracles* (or experts at its disposal), which its can use to produce its output, in each trial.

In other words, the task of this online algorithm is simply to learn which of the experts it should use.

In this approach, it is assumed that the algorithm has multiple *oracles* (or experts at its disposal), which its can use to produce its output, in each trial.

In other words, the task of this online algorithm is simply to learn which of the experts it should use.

The simplest algorithm in this realm is the **Randomized Weighted Majority Algorithm**

Randomized Weighted Majority Algorithm

Every expert has a weight (starting at 1)

- For every trial:
 - Randomly select an expert (larger weight => more likely)
 - Use that expert's output as your prediction
 - Verify the correct answer
 - o For each expert:
 - If it was mistaken, decrease its weight by a constant factor

Learning from examples is different from using Expert Advice inasmuch as we don't need to previously define prebuild experts we will derive our predictions from.

Learning from examples is different from using Expert Advice inasmuch as we don't need to previously define prebuild experts we will derive our predictions from.

We need, however, to know what **Concept Class** we want to search over.

A **Concept Class** is a set of functions (concepts) that subscribe to a particular model.

A **Concept Class** is a set of functions (concepts) that subscribe to a particular model.

Some examples of concept classes are:

- The set of all monotone disjunctions of N variables
- The set of non-monotone disjunctions of N variables
- Decision lists with N variables
- Linear threshold formulas
- DNF (disjunctive normal form) formulas

The **Winnow Algorithm** is one example of a simple algorithm that learns monotone disjunctions online.

The **Winnow Algorithm** is one example of a simple algorithm that learns monotone disjunctions online.

In other words, it learns any concept (function), provided the concept belongs to the **Concept Class** of monotone disjunctions.

The **Winnow Algorithm** is one example of a simple algorithm that learns monotone disjunctions online.

In other words, it learns any concept (function), provided the concept belongs to the **Concept Class** of monotone disjunctions.

It also uses weights, as in the previous example.

Winnow algorithm

- Initialize all weights (w₁, w₂,... w_n) to 1
- Given a new example:
 - \circ Predict 1 if $w^Tx > n$
 - Predict 0 otherwise
- Check the true answer
- For each input attribute:
 - If algorithm predicted 1 but true answer was 0, double the value of every weight corresponding to an attribute = 1
 - If algorithm predicted 0 but true answer was 1, halve the value of each weight corresponding to an attribute = 0

Winnow algorithm

- Initialize all weights (w₁, w₂,... w_n) to 1
- Given a new example:
 - o Predict 1 if $w^Tx > n$
 - Predict 0 otherwise
- Check the true answer
- For each input attribute:
 - If algorithm predicted 1 but true answer was 0, double the value of every weight corresponding to an attribute = 1
 - If algorithm predicted 0 but true answer was 1, halve the value of each weight corresponding to an attribute = 0

We aimed too low, let's try to make our guess higher

Winnow algorithm

- Initialize all weights (w₁, w₂,... w_n) to 1
- Given a new example:
 - o Predict 1 if $w^Tx > n$
 - Predict 0 otherwise
- Check the true answer
- For each input attribute:
 - If algorithm predicted 1 but true answer was 0, double the value of every weight corresponding to an attribute = 1
 - If algorithm predicted 0 but true answer was 1, halve the value of each weight corresponding to an attribute = 0

We aimed too high, let's try to make our guess lower

Approaches: Other Approaches

More general algorithms can also be used in an online setting, such as:

Approaches: Other Approaches

More general algorithms can also be used in an online setting, such as:

Stochastic Gradient Descent

Approaches: Other Approaches

More general algorithms can also be used in an online setting, such as:

Stochastic Gradient Descent

Perceptron Learning Algorithm

Current Trends / Related Areas

Adversarial Machine Learning

- Refers to scenarios where your input-generating process is an adaptive adversary
- Applications in:
 - Information Security
 - **Games**

Current Trends / Related Areas

One-shot Learning

- Refers to scenarios where your must perform predictions after seeing just a few, or even a single input sample
- Applications in:
 - Computer Vision

Links

- http://ttic.uchicago.edu/~shai/papers/ShalevThesis07.pdf
- Blum 1998 Survey Paper
- UofW CSE599S Online Learning
- Machine Learning From Streaming data
- Twitter Fighting Spam with BotMaker
- CS229 Online Learning Lecture
- Building a real time Recommendation Engine with Data Science
- Online Optimization for Large Scale Machine Learning by prof A. Banerjee
- Learning, Regret, Minimization and Equilibria

Links

- https://github.com/JohnLangford/vowpal_wabbit
- Shai Shalev-Shwartz 2011 Survey Paper
- Hoi et al 2014 LIBOL
- MIT 6.883 Online Methods in Machine Learning