

Loss Functions

PhD. Msc. David C. Baldears S. PhD(s). Msc. Diego Lopez Bernal TC3007C

Loss

- There must be a way to say what solution fits the data best.
- Loss is a penalty for an incorrect prediction.
- Lower loss is generally better.
- Choice of loss function guides the model chosen.

 Do you think the green line or blue line will lead to better predictions?

Evaluating If a Model Is Good

- It is common to look at mathematical ways to evaluate the quality of a model but that should not replace more informal yet intuitive ways to evaluate a model.
- When you just have one variable, drawing a line on a scatter plot that shows the model predictions is a good tool.
- Let's look at two different models to predict the price of a car from its engine's horsepower.
- Which Model is Better?

Measuring Loss

- What are some mathematical ways to measure loss?
 - Remember that
 - Loss should become smaller when predictions improve.
 - Loss should become larger when prediction get worse.
- Lots of ideas are reasonable here; be creative.

Mean Absolute Error

- Mean Absolute Error(MAE), or L1 loss.
- L1 Loss function minimizes the absolute differences between the estimated values and the existing target values. So, summing up each target value y_i and corresponding estimated value $h(x_i)$, where x_i denotes the feature set of a single sample.
- Sum of absolute differences for 'n' samples can be calculated as

$$MAE = \frac{1}{n} \sum_{i=1}^{n} \left| h(x_i) - y_i \right| \quad \text{MAE - Mean Absolute Error} \\ \bullet \quad \text{n - number of samples} \\ \bullet \quad \text{x}_i \text{ - i-th sample from data}$$

- x_i i-th sample from dataset
- h(x_i)- prediction for i-th sample (thesis)
- y_i ground truth label for i-th sample

Mean Square Error

- Mean Squared Error(MSE), or L2 loss.
- L2 loss function minimizes the squared differences between the estimated and existing target values.
- = square of the difference between prediction and label
- $\bullet = (y y')^2$

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (h(x_i) - y_i)^2$$

MSE - mean square error

- n number of samples
- x_i i-th sample from dataset
- h(x_i)- prediction for i-th sample (thesis)
- y_i ground truth label for i-th sample

MAE vs MSE

The differences of L1-norm and L2-norm as a loss function can be promptly summarized as follows:

L2 loss function	L1 loss function
Not very robust	Robust
Stable solution	Unstable solution
Always one solution	Possibly multiple solutions

Robustness: how affected they are by outliers.

Note: Sometimes L1 is also not so robust.

Stability: how much the solution changes if a data point changes

Amount of solutions: while both $|x-\mu|$ and $(x-\mu)^2$ have a single minimum, the sum of absolute values often does not. Consider $x_1=1$ $x_2=3$

Huber

Typically used for regression. It's less sensitive to outliers than the MSE as it treats error as square only inside an interval.

Quadratic
$$L_{\delta} = \begin{cases} \frac{1}{2} \big(y - f(x) \big)^2, & \text{if } |y - f(x)| \leq \delta \\ \delta |y - f(x)| - \frac{1}{2} \delta^2, & \text{otherwise} \end{cases}$$
 Linear

The squared loss has the disadvantage that it has the tendency to be dominated by outliers

Huber loss (green, δ = 1) and squared error loss (blue) as a function of y – f (x)

Root Mean Square Error

Root Mean Square Error (RMSE) is a frequently used measure of the differences between values (sample or population values) predicted by a model or an estimator and the values observed.

$$RMSE = \sqrt{\frac{1}{n}\sum_{i=1}^{n}\left(h(x_i) - y_i\right)^2} \quad \begin{array}{l} \bullet \quad \text{n - number of samples} \\ \bullet \quad \text{x}_{\text{i}} \text{- i-th sample from dataset} \\ \bullet \quad \text{h(x}_{\text{i}} \text{)- prediction for i-th sample (thesis)} \\ \bullet \quad \text{y}_{\text{i}} \text{- ground truth label for i-th sample} \end{array}$$

RMSE - root mean square error

- y_i ground truth label for i-th sample

Entropy

 Entropy of a random variable X is the level of uncertainty inherent in the variables possible outcome. Greater H(X), greater uncertainty.

$$H(X) = \begin{cases} -\int_x p(x) \log p(x), & \text{if } X \text{ is continous} \\ -\sum_x p(x) \log p(x), & \text{if } X \text{ is discrete} \end{cases}$$

 $P(x) \rightarrow probability of x$

Entropy

Example: calculate the entropy to know the uncertainty on choosing a given shape from a container.

Cross-Entropy loss

- Cross-entropy loss, or log loss, measures the performance of a classification model whose output is a probability value between 0 and 1.
- Cross-entropy loss increases as the predicted probability diverges from the actual label.

So predicting a probability of .012 for label 1 when the actual observation label is 1 would

be bad and result in a high loss value.

o A perfect model would have a log loss of 0.

• It is defined as:

$$L_{CE} = -\sum_{i=1}^{n} y_i log(\pi_i)$$

Explanation of Cases of Cost Function

h(x) -log(h(x))-log(1-h(x)) inf 2.30258509 0.10536052 1.60943791 0.22314355 1.2039728 0.35667494 0.91629073 0.51082562 0.69314718 0.69314718 0.51082562 0.91629073 0.35667494 1.2039728 0.22314355 1.60943791 0.10536052 2.30258509 inf Penalize as it moves farther from 1, $-\log(\pi(x))$

Model Prediction

Penalize as it moves farther from 0, $-\log(1-\pi(x))$

Note: our model's prediction won't exceed 1 and won't go below 0. So, that part is outside of our worries.

$$J(\beta) = -\frac{1}{n} \sum_{i=1}^{n} \left[y_i ln[\pi(x_i) + (1 - y_i) ln[1 - \pi(x_i)] \right]$$

Example of Binary Cross Entropy

Calculate the cross entropy loss of the following classifier:

$$Avgloss = 0.1238$$

$$J(\beta) = -\frac{1}{n} \sum_{i=1}^{n} \left[y_i ln[\pi(x_i) + (1 - y_i) ln[1 - \pi(x_i)] \right]$$

Example of Binary Cross Entropy

Calculate the cross entropy loss of the following classifier:

What do you expect? Higher or lower loss?

Cross-Entropy loss

- **Cross-Entropy = 0.00**: Perfect probabilities.
- **Cross-Entropy < 0.02**: Great probabilities.
- **Cross-Entropy < 0.05**: On the right track.
- Cross-Entropy < 0.20: Fine.
- Cross-Entropy > 0.30: Not great.
- Cross-Entropy > 1.00: Terrible.
- Cross-Entropy > 2.00 Something is broken.

Multiclass Cross Entropy

In binary classification, where the number of classes M equals 2, cross-entropy can be calculated as:

$$-(ylog(p) + (1-y)log(1-p))$$

If M>2 (i.e. multiclass classification), we calculate a separate loss for each class label per observation and sum the result.

$$-\sum_{c=1}^{M} \boldsymbol{y}_{o,c} log(\boldsymbol{p}_{o,c})$$

- M number of classes (dog, cat, fish)
- log the natural log, aka 'ln'
- y binary indicator (0 or 1) if class label **c** is the correct classification for observation **o**
- p predicted probability observation o is of class c

Multiclass Cross Entropy

DOG

$$y = [0.4, 0.4, 0.2]$$

$$t = [0, 1, 0]$$

$y = [0.4, 0.4, 0.2] L(y, t) = -0 \times \ln 0.4 - 1 \times \ln 0.4 - 0 \times \ln 0.2$ = 0.92

HORSE

$$y = [0.1, 0.2, 0.7]$$

$$t = [0, 0, 1]$$

$$L(\mathbf{y}, \mathbf{t}) = -0 \times \ln 0.1 - 0 \times \ln 0.2 - 1 \times \ln 0.7$$

= 0.36