

Lecture 8

Vincent Tan vtan@nus.edu.sg

Electrical and Computer Engineering Department
National University of Singapore

Acknowledgement: EE2211 development team Thomas, Helen, Xinchao, Kar-Ann, Chen Khong, Robby, and Haizhou

Course Contents

- Introduction and Preliminaries (Xinchao)
 - Introduction
 - Data Engineering
 - Introduction to Probability and Statistics
- Fundamental Machine Learning Algorithms I (Vincent)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression
- Fundamental Machine Learning Algorithms II (Vincent)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest
- Performance and More Algorithms (Xinchao)
 - Performance Issues
 - K-means Clustering
 - Neural Networks

Fundamental ML Algorithms: Optimization, Gradient Descent

Module III Contents

- Overfitting, underfitting and model complexity
- Regularization
- Bias-variance trade-off
- Loss function
- Optimization
- Gradient descent
- Decision trees
- Random forest

 Supervised learning: given feature(s) x, we want to predict target y

- Supervised learning: given feature(s) x, we want to predict target y
- Most supervised learning algorithms can be formulated as the following optimization problem

$$\underset{\mathbf{w}}{\operatorname{argmin}} \mathbf{Data-Loss}(\mathbf{w}) + \lambda \mathbf{Regularization}(\mathbf{w})$$

- Data-Loss(w) quantifies fitting error to training set given parameters w: smaller error => better fit to training data
- Regularization(w) penalizes more complex models

- Supervised learning: given feature(s) x, we want to predict target y
- Most supervised learning algorithms can be formulated as the following optimization problem

$$\underset{\mathbf{w}}{\operatorname{argmin}} \mathbf{Data-Loss}(\mathbf{w}) + \lambda \mathbf{Regularization}(\mathbf{w})$$

- Data-Loss(w) quantifies fitting error to training set given parameters w: smaller error => better fit to training data
- Regularization(w) penalizes more complex models
- For example, in the case of polynomial regression (previous lectures):

$$\underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{Pw} - \mathbf{y})^T (\mathbf{Pw} - \mathbf{y}) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\mathbf{Data-Loss(w)} \qquad \mathbf{Reg(w)}$$

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^T (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^T \mathbf{w}$$

For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$

$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

 $\mathbf{p}_{i}^{T}\mathbf{w}$ is prediction of *i*-th y_{i} is target of *i*-th training sample

training sample

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

 $\bullet \ \, \text{Linear regression with 2 features, } \, \mathbf{p}_i = \begin{bmatrix} 1 \\ x_{1,i} \\ x_{2,i} \end{bmatrix} \, \begin{array}{l} -\text{Bias/Offset} \\ -\text{Feature 1 of i-th sample} \\ -\text{Feature 2 of i-th sample} \\ \end{array}$

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

- $\bullet \ \ \text{Linear regression with 2 features, } \ \mathbf{p}_i = \begin{bmatrix} 1 \\ x_{1,i} \\ x_{2,i} \end{bmatrix} \ \ \begin{array}{l} -- \ \text{Bias/Offset} \\ -- \ \text{Feature 1 of i-th sample} \\ -- \ \text{Feature 2 of i-th sample} \\ \end{array}$
- $\hbox{- Quadratic regression with 1 feature, } \mathbf{p}_i = \begin{bmatrix} 1 \\ x_i \\ x_i^2 \end{bmatrix} \hbox{--- Bias/Offset}$

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

• Let $f(\mathbf{x}_i, \mathbf{w})$ be the prediction of target y_i from features \mathbf{x}_i for *i*-th training sample. For example, suppose $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$, then above becomes

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w}) - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

• Let $f(\mathbf{x}_i, \mathbf{w})$ be the prediction of target y_i from features \mathbf{x}_i for *i*-th training sample. For example, suppose $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$, then above becomes

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (f(\mathbf{x}_i, \mathbf{w}) - y_i)^2 + \lambda \mathbf{w}^T \mathbf{w}$$

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

• Let $f(\mathbf{x}_i, \mathbf{w})$ be the prediction of target y_i from features \mathbf{x}_i for *i*-th training sample. For example, suppose $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$, then above becomes

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (f(\mathbf{x}_i, \mathbf{w}) - y_i)^2 + \lambda \mathbf{w}^T \mathbf{w}$$

• Let $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ be the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when true value is y_i . For example, suppose $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) - y_i)^2$, then above becomes

• For polynomial regression (previous lectures)

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} (\mathbf{P}\mathbf{w} - \mathbf{y})^{T} (\mathbf{P}\mathbf{w} - \mathbf{y}) + \lambda \mathbf{w}^{T} \mathbf{w}$$
$$= \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (\mathbf{p}_{i}^{T} \mathbf{w} - y_{i})^{2} + \lambda \mathbf{w}^{T} \mathbf{w}$$

• Let $f(\mathbf{x}_i, \mathbf{w})$ be the prediction of target y_i from features \mathbf{x}_i for *i*-th training sample. For example, suppose $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$, then above becomes

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} (f(\mathbf{x}_i, \mathbf{w}) - y_i)^2 + \lambda \mathbf{w}^T \mathbf{w}$$

• Let $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ be the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when true value is y_i . For example, suppose $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) - y_i)^2$, then above becomes

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

• To make it even more general, we can write

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

 Learning model f reflects our belief about the relationship between the features x_i & target y_i

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

- Learning model f reflects our belief about the relationship between the features x_i & target y_i
- Loss function L is the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when the true value is y_i

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

- Learning model f reflects our belief about the relationship between the features x_i & target y_i
- Loss function L is the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when the true value is y_i
- Regularization R encourages less complex models

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

- Learning model f reflects our belief about the relationship between the features x_i & target y_i
- Loss function L is the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when the true value is y_i
- Regularization R encourages less complex models
- Cost function C is the final optimization criterion we want to minimize

• From previous slide

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda \mathbf{w}^T \mathbf{w}$$

$$\underset{\mathbf{w}}{\operatorname{argmin}} C(\mathbf{w}) = \underset{\mathbf{w}}{\operatorname{argmin}} \sum_{i=1}^{m} L(f(\mathbf{x}_i, \mathbf{w}), y_i) + \lambda R(\mathbf{w})$$

- Learning model f reflects our belief about the relationship between the features x_i & target y_i
- Loss function L is the penalty for predicting $f(\mathbf{x}_i, \mathbf{w})$ when the true value is y_i
- Regularization R encourages less complex models
- Cost function C is the final optimization criterion we want to minimize
- Optimization routine to find solution to cost function

• Different learning function f, loss function L & regularization R give rise to different learning algorithms

- Different learning function f, loss function L & regularization R give rise to different learning algorithms
- In polynomial regression (previous lectures), optimal w can be written with the following "closed-form" formula (primal solution):

$$\hat{\mathbf{w}} = (\mathbf{P}_{train}^T \mathbf{P}_{train} + \lambda \mathbf{I})^{-1} \mathbf{P}_{train}^T \mathbf{y}_{train}$$

- Different learning function f, loss function L & regularization R give rise to different learning algorithms
- In polynomial regression (previous lectures), optimal w can be written with the following "closed-form" formula (primal solution):

$$\hat{\mathbf{w}} = (\mathbf{P}_{train}^T \mathbf{P}_{train} + \lambda \mathbf{I})^{-1} \mathbf{P}_{train}^T \mathbf{y}_{train}$$

• For other learning function f, loss function L & regularization R, optimizing $C(\mathbf{w})$ might not be so easy

- Different learning function f, loss function L & regularization R give rise to different learning algorithms
- In polynomial regression (previous lectures), optimal w can be written with the following "closed-form" formula (primal solution):

$$\hat{\mathbf{w}} = (\mathbf{P}_{train}^T \mathbf{P}_{train} + \lambda \mathbf{I})^{-1} \mathbf{P}_{train}^T \mathbf{y}_{train}$$

- For other learning function f, loss function L & regularization R, optimizing $C(\mathbf{w})$ might not be so easy
- Usually have to estimate w iteratively with some algorithm

- Different learning function f, loss function L & regularization R give rise to different learning algorithms
- In polynomial regression (previous lectures), optimal w can be written with the following "closed-form" formula (primal solution):

$$\hat{\mathbf{w}} = (\mathbf{P}_{train}^T \mathbf{P}_{train} + \lambda \mathbf{I})^{-1} \mathbf{P}_{train}^T \mathbf{y}_{train}$$

- For other learning function f, loss function L & regularization R, optimizing $C(\mathbf{w})$ might not be so easy
- Usually have to estimate w iteratively with some algorithm
- Optimization workhorse for modern machine learning is gradient descent

Questions?

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \dots, w_d]^T$

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

 $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly
- Gradient Descent:

Initialize \mathbf{w}_0 and learning rate η ;

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly
- Gradient Descent:

Initialize \mathbf{w}_0 and learning rate η ; while $true \ \mathbf{do}$

end

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \cdots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly
- Gradient Descent:

Initialize \mathbf{w}_0 and learning rate η ;

while true do

Compute $\mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)$

end

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \dots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly
- Gradient Descent:

Initialize \mathbf{w}_0 and learning rate η ; **while** true **do** | Compute $\mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)$

end

According to multi-variable calculus, if eta is not too big, then $C(\mathbf{w}_{k+1}) < C(\mathbf{w}_k) =>$ we get better \mathbf{w} after each iteration

• Suppose we want to minimize $C(\mathbf{w})$ with respect to $\mathbf{w} = [w_1, \dots, w_d]^T$

• Gradient
$$\nabla_{\mathbf{w}} C(\mathbf{w}) = \begin{pmatrix} \frac{\partial C}{\partial w_1} \\ \frac{\partial C}{\partial w_2} \\ \vdots \\ \frac{\partial C}{\partial w_d} \end{pmatrix}$$

- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is vector & function of \mathbf{w}
- $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is increasing most rapidly, so $-\nabla_{\mathbf{w}}C(\mathbf{w})$ is direction at \mathbf{w} where C is decreasing most rapidly
- Gradient Descent:

```
Initialize \mathbf{w}_0 and learning rate \eta;

while true do

| Compute \mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)

| if converge then

| return \mathbf{w}_{k+1}

| end

end
```

According to multi-variable calculus, if eta is not too big, then $C(\mathbf{w}_{k+1}) < C(\mathbf{w}_k) =>$ we get better \mathbf{w} after each iteration


```
Initialize \mathbf{w}_0 and learning rate \eta;

while true do

| Compute \mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)

| if converge then

| return \mathbf{w}_{k+1}

| end

end
```


```
Initialize \mathbf{w}_0 and learning rate \eta;

while true do

| Compute \mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)

| if converge then

| return \mathbf{w}_{k+1}

| end

end
```

- Possible convergence criteria
 - Set maximum iteration k
 - Check percentage or absolute change in C below a threshold
 - Check percentage or absolute change in w below a threshold


```
Initialize \mathbf{w}_0 and learning rate \eta;

while true do

| Compute \mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)


| if converge then

| return \mathbf{w}_{k+1}

| end

end
```

- Possible convergence criteria
 - Set maximum iteration k
 - Check percentage or absolute change in C below a threshold
 - Check percentage or absolute change in w below a threshold
- Gradient descent can only find local minimum
 - Because gradient = 0 at local minimum, so \mathbf{w} won't change after that


```
Initialize \mathbf{w}_0 and learning rate \eta;

while true do

| Compute \mathbf{w}_{k+1} \leftarrow \mathbf{w}_k - \eta \nabla_{\mathbf{w}} C(\mathbf{w}_k)


| if converge then

| return \mathbf{w}_{k+1}

| end

end
```

- Possible convergence criteria
 - Set maximum iteration k
 - Check percentage or absolute change in C below a threshold
 - Check percentage or absolute change in w below a threshold
- Gradient descent can only find local minimum
 - Because gradient = 0 at local minimum, so \mathbf{w} won't change after that
- Many variations of gradient descent, e.g., change how gradient is computed or learning rate η decreases with increasing k

Global Minimum

Questions?

• Obviously minimum corresponds to x=0, but let's do gradient descent

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.4$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x = 0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.01$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

What if learning rate η is too big?

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

What if learning rate η is too big?

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

- Obviously minimum corresponds to x=0, but let's do gradient descent
 - Gradient $\nabla_x g(x) = 2x$
 - Initialize $x_0 = -1$, learning rate $\eta = 0.9$
 - At each iteration, $x_{k+1} = x_k \eta \nabla_x g(x_k)$

Questions?

Python Demo on a Quadratic Function


```
import numpy as np
from mpl_toolkits.mplot3d import Axes3D # noqa: F401 unused import
import matplotlib.pyplot as plt
from matplotlib import cm
from matplotlib.ticker import LinearLocator, FormatStrFormatter
```

```
Q = np.array([[1, 0], [0, 3]])
[x1,x2] = np.meshgrid(np.linspace(-10,10,1001),np.linspace(-10,10,1001))
x_vals = np.linspace(-10, 10, 1001)
y_vals = np.linspace(-10, 10, 1001)
X, Y = np.meshgrid(x_vals, y_vals)

Z = 0.5*(Q[0,0]*X**2 + Q[1,1]*Y**2 + 2*Q[0,1]*X*Y)

x_iter = np.array([[5], [3]]);
notConverged = 1;
lambdas, v = np.linalg.eig(Q)
eta = 2/(np.max(lambdas)+np.min(lambdas))
```

Here, we are defining a quadratic function

$$f(\mathbf{x}) = \frac{1}{2} \mathbf{x}^{\mathsf{T}} \mathbf{Q} \mathbf{x}$$

Finding the optimal step size (don't need to know)

Python Demo on a Quadratic Function


```
iter = 0
x = np.zeros([2,1000])
while notConverged and iter < 1e3:</pre>
 plt.plot(x_iter[0],x_iter[1],'gx')
 x[:,iter] = x iter.T
 x iter = x iter - eta*Q.dot(x iter)
 if (np.linalg.norm(x iter) < 1e-5):</pre>
 notConverged = 0
 iter = iter + 1
cp = plt.contour(X, Y, Z, np.linspace(0,200,10))
plt.plot(x[0,0:iter-1],x[1,0:iter-1],'b--')
#plt.savefig('well_conditioned.eps', format='eps')
```

Running gradient descent.

Note that the gradient of f is

$$\nabla f(\mathbf{x}) = \mathbf{Q}\mathbf{x}$$

Plotting contours (don't need to know)

Automatic saving

Python Demo

Convergence to the foot of the valley. Experiment with different values of the step size!

Questions?

• Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i

- Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i
 - For example, $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$ assumes polynomial relationship between features and target

- Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i
 - For example, $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$ assumes polynomial relationship between features and target
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1
 - $-\mathbf{p}_{i}^{T}\mathbf{w}$ is number between $-\infty$ to ∞ .

- Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i
 - For example, $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$ assumes polynomial relationship between features and target
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1
 - $-\mathbf{p}_{i}^{T}\mathbf{w}$ is number between $-\infty$ to ∞ .
 - Can use sigmoid function to map $\mathbf{p}_i^T \mathbf{w}$ to between 0 and 1:

$$f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$$
$$\sigma(a) = \frac{1}{1 + e^{-a}}$$

- Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i
 - For example, $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$ assumes polynomial relationship between features and target
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1
 - $-\mathbf{p}_{i}^{T}\mathbf{w}$ is number between $-\infty$ to ∞ .
 - Can use sigmoid function to map $\mathbf{p}_i^T \mathbf{w}$ to between 0 and 1:

$$f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$$
$$\sigma(a) = \frac{1}{1 + e^{-a}}$$

- If $f(\mathbf{x}_i, \mathbf{w})$ is closer to 0 (or 1), we predict class -1 (or class 1)

- Different learning models $f(\mathbf{x}_i, \mathbf{w})$ reflect our beliefs about the relationship between the features \mathbf{x}_i and target y_i
 - For example, $f(\mathbf{x}_i, \mathbf{w}) = \mathbf{p}_i^T \mathbf{w}$ assumes polynomial relationship between features and target
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1
 - $-\mathbf{p}_{i}^{T}\mathbf{w}$ is number between $-\infty$ to ∞ .
 - Can use sigmoid function to map $\mathbf{p}_i^T \mathbf{w}$ to between 0 and 1:

$$f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$$
$$\sigma(a) = \frac{1}{1 + e^{-a}}$$

- If $f(\mathbf{x}_i, \mathbf{w})$ is closer to 0 (or 1), we predict class -1 (or class 1)
- More generally, in one layer neural network: $f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$, where activation function σ can be sigmoid or some other functions & \mathbf{p} is linear

• $f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$, where σ can be different functions:

- $f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$, where σ can be different functions:
- Rectified linear unit (ReLU): $\sigma(a) = \max(0, a)$

- $f(\mathbf{x}_i, \mathbf{w}) = \sigma(\mathbf{p}_i^T \mathbf{w})$, where σ can be different functions:
- Rectified linear unit (ReLU): $\sigma(a) = \max(0, a)$
- Exponential: $\sigma(a) = \exp(-a)$

• Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i

- Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i
 - $-L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) y_i)^2$ is called the square error loss

- Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i
 - $-L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) y_i)^2$ is called the square error loss
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1, then square error loss makes less sense. Instead, we can use

- Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i
 - $-L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) y_i)^2$ is called the square error loss
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1, then square error loss makes less sense. Instead, we can use

- Binary loss (or 0-1 loss):
$$L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w}) = y_i \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w}) \neq y_i \end{cases}$$

- Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i
 - $-L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) y_i)^2$ is called the square error loss
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1, then square error loss makes less sense. Instead, we can use
 - Binary loss (or 0-1 loss): $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w}) = y_i \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w}) \neq y_i \end{cases}$
 - In practice, hard to constrain $f(\mathbf{x}_i, \mathbf{w})$ to be exactly -1 or 1, so we can declare "victory" if $f(\mathbf{x}_i, \mathbf{w})$ & y have the same sign:

- Different loss functions $L(f(\mathbf{x}_i, \mathbf{w}), y_i)$ encodes the penalty when we predict $f(\mathbf{x}_i, \mathbf{w})$ but the true value is y_i
 - $-L(f(\mathbf{x}_i, \mathbf{w}), y_i) = (f(\mathbf{x}_i, \mathbf{w}) y_i)^2$ is called the square error loss
- Suppose we are performing classification (rather than regression), so y_i is class -1 or class 1, then square error loss makes less sense. Instead, we can use
 - Binary loss (or 0-1 loss): $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w}) = y_i \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w}) \neq y_i \end{cases}$
 - In practice, hard to constrain $f(\mathbf{x}_i, \mathbf{w})$ to be exactly -1 or 1, so we can declare "victory" if $f(\mathbf{x}_i, \mathbf{w})$ & y have the same sign:

$$L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i > 0 \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i < 0 \end{cases}$$

• Binary loss, where y_i is class -1 or class $1 \& f(\mathbf{x}_i, \mathbf{w})$ is a number between $-\infty$ and ∞ : $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i > 0 \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i < 0 \end{cases}$

• Binary loss, where y_i is class -1 or class $1 \& f(\mathbf{x}_i, \mathbf{w})$ is a number between

$$-\infty \text{ and } \infty \colon L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \begin{cases} 0 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i > 0 \\ 1 & \text{if } f(\mathbf{x}_i, \mathbf{w})y_i < 0 \end{cases}$$

- Binary loss not differentiable, so two other possibilities
 - Hinge loss: $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \max(0, 1 f(\mathbf{x}_i, \mathbf{w})y_i)$
 - Exponential loss: $L(f(\mathbf{x}_i, \mathbf{w}), y_i) = \exp(-f(\mathbf{x}_i, \mathbf{w})y_i)$

Questions?

- Building blocks of machine learning algorithms
 - Learning model: reflects our belief about relationship between features
 & target we want to predict
 - Loss function: penalty for wrong prediction
 - Regularization: penalizes complex models
 - Optimization routine: find minimum of overall cost function

Building blocks of machine learning algorithms

- Learning model: reflects our belief about relationship between features
 & target we want to predict
- Loss function: penalty for wrong prediction
- Regularization: penalizes complex models
- Optimization routine: find minimum of overall cost function
- Gradient descent algorithm
 - At each iteration, compute gradient & update model parameters in direction opposite to gradient
 - If learning rate η is too big => may not converge
 - If learning rate η is too small => converge very slowly

- Building blocks of machine learning algorithms
 - Learning model: reflects our belief about relationship between features
 & target we want to predict
 - Loss function: penalty for wrong prediction
 - Regularization: penalizes complex models
 - Optimization routine: find minimum of overall cost function
- Gradient descent algorithm
 - At each iteration, compute gradient & update model parameters in direction opposite to gradient
 - If learning rate η is too big => may not converge
 - If learning rate η is too small => converge very slowly
- Different learning models, e.g., linear, polynomial, sigmoid, ReLU, exponential, etc

- Building blocks of machine learning algorithms
 - Learning model: reflects our belief about relationship between features
 & target we want to predict
 - Loss function: penalty for wrong prediction
 - Regularization: penalizes complex models
 - Optimization routine: find minimum of overall cost function
- Gradient descent algorithm
 - At each iteration, compute gradient & update model parameters in direction opposite to gradient
 - If learning rate η is too big => may not converge
 - If learning rate η is too small => converge very slowly
- Different learning models, e.g., linear, polynomial, sigmoid, ReLU, exponential, etc
- Different loss functions, e.g., square error, binary, logistic, etc