INT6151 Machine Learning Lecture 3 - Classification

Ta Viet Cuong

VNU-UET

2024

Table of content

Multi-class logistics regression model

Multi-class classification

The optimal classifier

K nearest neighbor - KNN

Recap: Logistic Regression - Binary Classification

Data

$$x \in \mathbb{R}^d, y \in \{0, 1\}$$

Example: image $S \times S \longrightarrow d = S^2 = 784$ (MNIST)

$$D = \{(x_1, y_1), (x_2, y_2), \dots (x_n, y_n)\}\$$

Model

$$f(x) = w^T x + w_0$$

 $Y|X = x \sim Ber(y|\sigma(f(x)))$

Sigmoid Function

$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

Parameter

$$\theta = (w, w_0)$$

Recap: Logistic Regression - Binary cross entropy loss

Training

With MLE principle, calculate likelihood

$$L(w, w_0) = P(D) = \prod_{i=1}^n P(y_i|x_i) = \prod_{i=1}^n \mu_i^{y_i} (1 - \mu_i)^{1 - y_i}$$

where $\mu_i = \sigma(f(x_i))$

Negative-loglikelihood (NLL)

$$\ell(w, w_0) = -\log L(w, w_0) = \sum_{i=1}^n -y_i \log \mu_i - (1 - y_i) \log(1 - \mu_i)$$

 ${f Q}$ Binary cross entropy loss function - BCE

Recap: Training Algorithm - Gradient Descent

TrainLR-GD $(D, \lambda) \rightarrow w, w_0$:

- 1. Initialize: $w = 0 \in \mathbb{R}^d$, $w_0 = 0$
- 2. Loop epoch = 1, 2, ...
 - a. Calculate $\ell(w, w_0)$
 - b. Calculate derivative $\nabla_{w}\ell, \nabla_{w_0}\ell$
 - c. Update params

$$w \leftarrow w - \lambda \nabla_w \ell(w, w_0)$$

$$w_0 \leftarrow w_0 - \lambda \nabla_{w_0} \ell(w, w_0)$$

- 3. Stop when:
 - a. Epoch is large enough
 - b. The Loss function decrease negligible
 - c. The derivative is small enough $\|\nabla_w \ell\|$, $\nabla_{w_0} \ell$

Given a label set $\mathcal{Y} = \{1, 2, \dots, C\}$

Categorical distribution

A random variable $Y \sim \operatorname{Cat}(y|\theta_1,\theta_2,\ldots,\theta_C)$ means that

$$P(Y = c) = \theta_c, c = 1, 2, ..., C$$

with $heta_c$ is the probability of the category c and $\sum_c heta_c = 1$

For example: A six-side dice with $C=6, \theta_c=1/6, \forall c$

$$P(Y = y) = \prod_{c=1}^{C} \theta_c^{\mathbb{I}(c=y)}$$

where $\mathbb{I}(c = y)$ is an indicator random function denoting whether c = y or not.

A dataset example with categorical labels (1)

Iris dataset:

- ▶ Number of Instances: 150
- ► Number of Attributes: 4 (sepal length/width in centimeters, petal length/width in centimeters)
- ▶ Number of classes: 3

A dataset example with categorical labels (2)

MNIST dataset:

- Number of Instances: 60,000 training images and 10,000 testing images.
- ▶ Number of Attributes: 28 × 28
- ▶ Number of classes: 10

Figure: Sample images from MNIST test dataset (source: Wikipedia)

Model

Linear function with parameters $w_c \in \mathbb{R}^d$, $w_{c0} \in \mathbb{R}$, c = 1, 2, ..., C

$$f_c(x) = w_c^T x + w_{c0}$$

with the application of Softmax function to convert a set of $(z_1, z_2, \dots z_C)$ to probabilities

$$S(z_1, z_2, \dots z_C) = \left[\frac{e^{z_c}}{\sum_{c'=1}^C e^{z_{c'}}}\right]_{c=1,2,\dots,C}$$

Probability model

$$Y|X = x \sim \operatorname{Cat}(y|\mathcal{S}(f_1(x), f_2(x), \dots, f_C(x)))$$

where $f_c(x)$ is called as **logit**. With logistic regression, $f_c(x)$ are (simple) linear functions, more sophisticated methods make use of neural networks.

Inference

 $h^{LR}(x)$: Choose c to maximize $h^{LR}(x)$,

Figure: Multi-class logistic regression with Softmax

Training

The likelihood of the parameters with respect to the dataset:

$$D = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$$

$$L(\mathbf{W}) = \mathbb{P}(D) = \prod_{i=1}^{n} \mathbb{P}(Y = y_i | x_i)$$

$$= \prod_{i=1}^{n} \prod_{c=1}^{C} \mu_{ic}^{y_{ic}}$$

where μ_{ic} is computed as:

$$\mu_{ic} = \frac{e^{f_c(x_i)}}{\sum_{c'=1}^{C} e^{f_{c'}(x_i)}}$$

and the one-hot encoding of the labels

$$y_{ic} = \mathbb{I}(c = y_i)$$

Loss function: Negative log likelihood (NLL)

$$\ell(\mathbf{W}) = -\log L(\mathbf{W}) = -\sum_{i=1}^{n} \sum_{c=1}^{C} y_{ic} \log \mu_{ic}$$

which is also called the cross-entropy loss (CE loss) function, it measures the Kullback-Leibler (KL) divergence between two distributions μ_{ic} and y_{ic}

Recall: KL divergence between two distributions P and Q

$$D_{\mathsf{KL}}(P||Q) = \sum_{x \in \mathcal{X}} P(x) \log \frac{P(x)}{Q(x)}$$

Exclusive versus Inclusive

Exclusive: Mode-seeking — Inclusive: Mean-seeking

Loss function: Negative log likelihood (NLL)

$$\ell(\mathbf{W}) = -\log L(\mathbf{W}) = -\sum_{i=1}^{n} \sum_{c=1}^{C} y_{ic} \log \mu_{ic}$$

which is also called the cross-entropy loss (CE loss) function, it measures the Kullback-Leibler (KL) divergence between two distributions μ_{ic} and y_{ic}

Question: What is the equivalent form of KL divergence of NLL, is it $\mathbb{E}[D_{\mathsf{KL}}(y||\mu)]$ or $\mathbb{E}[D_{\mathsf{KL}}(\mu||y)]$? Can we reverse the order? Why?

Gradient descend

The gradient¹ of the loss function w.r.t the loss function are

$$\nabla_{w_c}\ell(\mathbf{W}) = \sum_{i=1}^n (\mu_{ic} - y_{ic})x_i$$

$$\nabla_{w_{c0}}\ell(\mathbf{W}) = \sum_{i=1}^{n} (\mu_{ic} - y_{ic})$$

Table of content

Multi-class logistics regression model

Multi-class classification

The optimal classifier

K nearest neighbor - KNN

Multi-class classification

Problem statement

Given a dataset $D = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}, x_i \in \mathcal{X}$ and $y_i \in \mathcal{Y} = \{1, 2, \dots, C\}$, we want to find a classifier $h(x) : \mathcal{X} \to \mathcal{Y}$

Statistical probability perspective

The dataset D is sampled from an unknown distribution $\mathcal{P}(x,y)$. A 'good' classifier h has a low probability of making error under \mathcal{P} . Given a sample $(X,Y) \sim \mathcal{P}$, the event X is misclassified by h:

$$\{h(X)\neq Y\}$$

and the error probability (error rate) of h

$$\operatorname{err}_{\mathcal{P}}(h) = \mathbb{P}_{X,Y \sim \mathcal{P}}\{h(X) \neq Y\}$$
 (1)

Multi-class classification

Estimate the error rate

Since P is unknown, the true error (1) is not directly available. However, we have the dataset D as a realization of P. The empirical error rate on the training data D is then

$$\widehat{\operatorname{err}}_D(h) = \frac{1}{n} \sum_{i=1}^n \mathbb{I}(h(x_i) \neq y_i)$$
 (2)

Expectation of empirical error rate

The empirical error rate (2) is an unbiased estimator of the true error rate (1) under P since

$$\mathbb{E}_{P}[\widehat{\text{err}}_{D}(h)] = \frac{1}{n} \sum_{i=1}^{n} \mathbb{E}_{x_{i}, y_{i} \sim \mathcal{P}}[\mathbb{I}(h(x_{i}) \neq y_{i})]$$
$$= \mathbb{P}\{h(X) \neq Y\} = \text{err}_{\mathcal{P}}(h)$$

Bounding Empirical Error Rate

Concentration bound²

Hoeffding inequality with empirical mean reminder: Let $X_1, X_2, \ldots X_n$ be (random) samples from a random variable X, bounded a.s in [a, b], then

$$\mathbb{P}\Big\{\Big|\frac{1}{n}\sum_{i}^{n}X_{i}-E[X]\Big|\leq\epsilon\Big\}\geq1-2\exp\frac{-2n\epsilon^{2}}{(b-a)^{2}}$$

Connection to confidence intervals: Bound the range of error ϵ with the level of significance α (change to have a wrong estimation) with the needed number of examples n

Bounding Empirical Error Rate

Concentration bound Apply the Hoeffding inequality to the empirical error rate, we have a concentration bound on the difference between empirical and true error rates,

$$\mathbb{P}\left\{|\widehat{\mathrm{err}}_D(h) - \mathrm{err}_{\mathcal{P}}(h)| \le \epsilon\right\} \ge 1 - 2e^{-2n\epsilon^2}$$

with $X_i = \mathbb{I}(h(x_i) \neq y_i)$ are indicator random variables taking values in $\{0, 1\}$.

► The inequality shows how $\widehat{\operatorname{err}}_D(h)$ closed to $\operatorname{err}_{\mathcal{P}}(h)$, given ϵ and the number of samples

Bounding Empirical Error Rate

• $X_n = [h(x_n) \neq f(x_n)] =$ one sample training error = either 0 or 1

Table of content

Multi-class logistics regression model

Multi-class classification

The optimal classifier

K nearest neighbor - KNN

The optimal classifier

Fixed X = x, the error event

$$\mathbb{P}\{h(X) \neq Y | X = x\} = 1 - \mathbb{P}(Y = h(x) | X = x)$$

Question: If X = x is fixed, what should be h(x) from the numbers 1 to C to minimize the probability of error?

$$\begin{bmatrix} \mathbb{P}(Y=1|X=x) \\ \mathbb{P}(Y=2|X=x) \\ \vdots \\ \mathbb{P}(Y=C|X=x) \end{bmatrix}$$

Bayes optimal classifier: is a probabilistic model that makes the most probable classification

$$h^{\star}(x) = \arg\max_{c} \mathbb{P}(Y = c | X = x)$$

The optimal classifier

Optimal error probability

$$E^{\star} = \operatorname{err}_{\mathcal{P}}(h^{\star}) \leq \operatorname{err}_{\mathcal{P}}(h), \forall h$$

For example: A logistic regression model uses the formula of the Bayes optimal classifier, with $\mathbb{P}(Y=c|X=x)$ is the probabilities of the categorical distribution $\mathrm{Cat}(y|\mathcal{S}(f_1(x),f_2(x),\ldots,f_C(x)))$

Question: Is it possible to find the Bayesian classification function?

- ► Can we find the distribution *P*?
- ▶ Can we approximate $\mathbb{P}(Y = c | X = x)$ to approximate h^* ?

The optimal classifier

Two approaches in machine learning

- Discriminative models: learn a predictor given the observations
 - Approximate $\mathbb{P}(Y = c | X = x)$
 - Approximate the classifier h*
- Generative models: learn a joint distribution over all the variables.
 - Approximate $\mathbb{P}(Y = c, X = x)$

$$h^{*}(x) = \arg\max_{c} \mathbb{P}(Y = c, X = x)$$
$$= \arg\max_{c} \mathbb{P}(X = x | Y = c) \mathbb{P}(Y = c)$$

► Can solve a variety of problems, not only classification

Discriminative vs generative models

Table of content

Multi-class logistics regression model

Multi-class classification

The optimal classifier

K nearest neighbor - KNN

Estimate $\mathbb{P}(Y = c | X = x)$ in the neighborhood of x

- ▶ Find k samples from D that are closest to x
- Approximate $\mathbb{P}(Y = c | X = x)$ by the proportion of label c in the k samples.

$$\widehat{\mathbb{P}}(Y=c|X=x) = \frac{\sum_{i=1}^{n} \mathbb{I}(x_i \in V_k(x))\mathbb{I}(y_i=c)}{k}$$

where $V_k(x)$ is a neighborhood of x containing k of data samples in D. The numerator is the number of data samples in $V_k(x)$ that are labeled c.

 $h^{KNN}(x)$: select the label c that occurs most in k of the data sample closest to x in D.

Pseudocode of KNN

- 1. Calculate $d(x, x_i)$, i = 1, 2, ... n, where d is a distance metric.
- 2. Take the first k data points whose distances are smallest among the calculated distance list, along with their labels, denoted $(x_j, y_j)_{j=1}^k$.
- 3. Return the label which has the most votes.

Theorem of the upper bound of error rate of knn with k=1When the number of training samples $n \to \infty$, we have

$$R^{\star} \leq \operatorname{err}_{\mathcal{P}}(h^{\mathsf{KNN}}) \leq R^{\star} \left(2 - \frac{C}{C - 1}R^{\star}\right).$$

where R^* is the Bayesian optimal error probability.

Proof: Let $x_{(1)}$ as the nearest neighbor of x in D and $y_{(1)}$ as the label of this data sample and y^{true} as the label of x. Suppose that when number of samples $n \to \infty$,

$$x_{(1)} \rightarrow x$$

 $P(y|x_{(1)}) \rightarrow P(y|x), \forall y = 1, 2, \dots, C$

The error probability of h^{KNN} on x occurs when $y_{(1)} \neq y^{true}$ is:

$$\begin{split} \operatorname{err}(h^{\mathrm{KNN}}, x) &= P(y^{true} \neq y_{(1)} | x, x_{(1)}) \\ &= 1 - \sum_{y=1}^{C} P(y^{true} = y | x) P(y_{(1)} = y | x_{(1)}) \\ &\to 1 - \sum_{y=1}^{C} P^{2}(y | x) \qquad (\text{as } n \to \infty) \end{split}$$

If $y^* = h^*(x)$ is the output of the Bayesian optimal classifier function, then

$$P(y^*|x) = \max_{y} P(y|x) = 1 - \operatorname{err}(h^*, x)$$

$$\sum_{y=1}^{C} P^2(y|x) = P^2(y^*|x) + \sum_{y \neq y^*} P^2(y|x)$$

$$\geq P^2(y^*|x) + \frac{\left(\sum_{y \neq y^*} P(y|x)\right)^2}{C - 1}$$
(Bunyakovsky inequality)
$$= (1 - \operatorname{err}(h^*, x))^2 + \frac{\operatorname{err}(h^*, x)^2}{C - 1}$$

So

$$1 - \sum_{y=1}^{C} P^{2}(y|x) \le 2\mathrm{err}(h^{*}, x) - \frac{C}{C - 1}\mathrm{err}(h^{*}, x)^{2}$$
 (3)

Taking the expectation both sides of (3), with $R^* = \mathbb{E}_x \operatorname{err}(h^*, x)$, we have

$$\mathbb{E}_{\mathbf{x}}\mathrm{err}(h^{\mathrm{KNN}}, \mathbf{x}) = \mathrm{err}(h^{\mathrm{KNN}}) \le 2R^{\star} - \frac{C}{C - 1} \int_{\mathbf{x}} \mathrm{err}(h^{\star}, \mathbf{x})^{2} p(\mathbf{x}) d\mathbf{x}$$
(4)

Also.

$$0 \le \int_{x} (\operatorname{err}(h^{*}, x) - R^{*})^{2} p(x) dx$$

$$= \int_{x} (\operatorname{err}(h^{*}, x)^{2} - 2R^{*} \operatorname{err}(h^{*}, x) + (R^{*})^{2}) p(x) dx$$

$$= \int_{x} \operatorname{err}(h^{*}, x)^{2} p(x) dx - (R^{*})^{2}$$

Substitute to (4)

$$\operatorname{err}(h^{\operatorname{KNN}}) \leq 2R^{\star} - \frac{C}{C-1}(R^{\star})^2 = R^{\star} \left[2 - \frac{C}{C-1}R^{\star} \right].$$