01 INTRODUCTION

B1:

Machine learning: an algorithmic perspective.

2nd Edition

Marsland, Stephen.

CRC press, 2015.

Credits

- 1. B1
- 2. https://en.wikipedia.org/wiki/Curse_of_dimensionality
- 3. Keogh, Eamonn, and Abdullah Mueen. "Curse of Dimensionality." Encyclopedia of Machine Learning. Springer US, 2011. 257-258.
- 4. https://en.wikipedia.org/wiki/Precision and recall
- 5. http://scott.fortmann-roe.com/docs/BiasVariance.html
- 6. https://en.wikipedia.org/wiki/Bias%E2%80%93variance_tradeoff
- 7. http://homepages.cae.wisc.edu/~ece539/project/s01/qi.ppt
- 8. https://medium.com/@UdacityINDIA/difference-between-machine-learning-deep-learning-and-artificial-intelligence-e9073d43a4c3

Assignment

Read:

B1: Ch1, Ch 2

Problems:

Al vs. Machine Learning vs. Deep Learning

Artificial Intelligence

Machine Learning

Deep Learning

The subset of machine learning composed of algorithms that permit software to train itself to perform tasks, like speech and image recognition, by exposing multilayered neural networks to vast amounts of data.

A subset of AI that includes abstruse statistical techniques that enable machines to improve at tasks with experience. The category includes deep learning

Any technique that enables computers to mimic human intelligence, using logic, if-then rules, decision trees, and machine learning (including deep learning)

Machine Learning

- Computer algorithms that allow computer programs to automatically improve through experience...
 - without explicit programming for the problem at hand.

Types of Machine Learning

- Supervised learning
- Unsupervised learning
- Reinforcement learning
- Evolutionary learning

Supervised Learning (Classification Algorithm)

A Supervised Learning Example

Apples vs. Oragnes

Helpful instruments and attributes!

- Camera
 - Color, Shape
- Weighing machine
- □ Freshness: pH sensor, Moisture sensor, and Gas sensor (http://www.ijsce.org/wp-content/uploads/papers/v8i3/C3146078318.pdf)
- Texture profile analysis: using visible and near infrared hyperspectral imaging
 - https://pubmed.ncbi.nlm.nih.gov/24128497/
- □ ..and more???

	Apple	Orange	If $redness > .85$
Redness (from Color) [0,1]: 1-> completely red	More towards red	More towards orange/yellow	And If roughness < .1 And If moisture < .4
Roughness (from texture) [0,1]: 0-> completely smooth	Smooth surface	Rough surface	Then Output "Apple" Else Output "Orange" $\alpha=.85$
Moisture [0:1]: 1-> 100% water	Less % of water	High % of water	$\beta = .1$ $\gamma = .4$

If redness $> \alpha$

$$\alpha = .85$$

And If roughness $< \beta$

$$\beta = .1$$

And If moisture $< \gamma$ $\gamma = .4$

$$\gamma = .4$$

Then Output "Apple"

Else Output "Orange"

Consider the following sample

Redness	Roughness	Moisture	Fruit type
.9	.08	.35	Apple

If redness
$$> \alpha$$

$$\alpha = .85$$

And If roughness
$$< \beta$$

$$\beta = .1$$

And If moisture
$$< \gamma$$

$$\gamma = .4$$

Then Output "Apple"

Else Output "Orange"

Need to update threshold parameter
$$\beta=.1$$
, need to push towards .15

$$\Delta \beta \leftarrow$$
 a fraction of $(\beta_{\text{expected}} - \beta_{\text{existing}})$
 $\Delta \beta \leftarrow \mu \ (\beta_{\text{expected}} - \beta_{\text{existing}})$
 $(\mu = .3, \text{learning rate})$

$$\beta_{\text{new}} \leftarrow \beta_{\text{existing}} + \mu \left(\beta_{\text{expected}} - \beta_{\text{existing}} \right)$$

= .1 + .3(.15 - .1) = .115

Consider the following sample

Redness	Roughness	Moisture	Fruit type
.91	.15	.31	Apple

If redness $> \alpha$

 $\alpha = .85$

Need to update threshold parameter $\alpha=.85$,

And If roughness $< \beta$

$$\beta = .115$$

need to push towards .7

And If moisture $< \gamma$

Then Output "Apple"

$$\gamma = .4$$

 $\Delta \alpha \leftarrow \text{a fraction of } (\alpha_{\text{expected}} - \alpha_{\text{existing}})$

$$\Delta \alpha \leftarrow \mu \ (\alpha_{\text{expected}} - \alpha_{\text{existing}})$$

 $(\mu = .3, \text{learning rate})$

$$\alpha_{\text{new}} \leftarrow \alpha_{\text{existing}} + \mu \left(\alpha_{\text{expected}} - \alpha_{\text{existing}} \right)$$

= .85 + .3(.7 - .85) = .805

Consider the following sample

...and so on.

Redness	Roughness	Moisture	Fruit type	
.7	.11	.33	Apple)

- Features
- Parameters
- Model = Algorithms + Trained Parameters

- Algorithm
- Hyper (μ)
- Model (α, β, γ)
- Training, Testing

The algorithm varies across different machine learning techniques

$$f(\alpha, \beta, \gamma) = \frac{\sin \alpha + \cos \frac{\beta}{2}}{e^{\gamma}}$$

If $f(\alpha, \beta, \gamma) \ge .3$

Then Output "Apple"

Else Output "Orange"

The above algorithm may not make sense, but it is an algorithm nonetheless.

Key Terms

- Features
- □ Algorithm
- Parameter
 - Hyper parameter
 - Model parameter
- □ Model
- □ Training, Testing

Supervised learning

x_1	x_2	Class
0.1	1	1
0.15	0.2	2
0.48	0.6	3
0.1	0.6	1
0.2	0.15	2
0.5	0.55	3
0.2	1	1
0.3	0.25	2
0.52	0.6	3
0.3	0.6	1
0.4	0.2	2
0.52	0.5	3

Classification Problem

 x_1 and x_2 are called "features" Class is the output

Unsupervised learning

Correct responses are not provided, but instead the algorithm tries to identify similarities between the inputs so that inputs that have something in common are categorized together.

An Un-Supervised Learning Example

- Good apples
 - Very fresh, the best of the lot
- Average apples
 - Averagely fresh
- □ Below average
 - About to go bad, slightly damaged

Reinforcement Learning

- Somewhere between supervised and unsupervised learning.
- □ The algorithm gets a "reward score" for each prediction (action), but does not get told how to better the score.
- □ It has to explore and try out different possibilities until it maximizes the reward score.

An Example

- Robot mouse has no idea of the room layout obstructions and ways
- Robot mouse only knows how to recognize block with cheese – the end goal.

Evolutionary Learning

- Evolution as a search problem
- Competing animals and "Survival of the fittest"
 - "Fittest" animals
 - Live longer
 - Stronger
 - More attractive
 - Hence, they get more mates and produce more and "healthier" off springs

- Nature is biased towards "fitter" animals for sexual reproduction
 - Basis for Genetic Algorithms
- A child inherits chromosome from its parents
 - Survival of fittest means child can be better than its parents

Genetic Algorithm (GA)

Modelling a problem as a GA

- A method for representing solutions as chromosomes (or string of characters)
- A way to calculate the fitness of a solution
- A selection method to choose parents
- A way to generate offspring by breeding the parents

One generation

Select, Produce, Repeat!

Regression Problem

x	ý
0	0
0.5236	1.5
1.0472	-2.5981
1.5708	3.0
2.0944	-2.5981
2.6180	1.5
3.1416	0

What is the value of y when x = 0.44?

Function Approximation

Classification Problem

Machine Learning Process

- Data Collection and Preparation
 - #Samples, error-free, etc.
- 2. Feature Selection
 - #features, which features to select, etc.
- 3. Algorithm Choice/Model Selection
 - Which algorithm to select
- 4. Parameters
 - Algorithms can be parametrized

5. Training

 Generalizing model based on training dataset to predict outputs of unseen data

6. Evaluation

How good our trained model fares on unseen data

Input

Input is a vector of n dimensions

$$\mathbf{x} = \{x_0, x_1, \dots, x_{n-1}\}$$

Sometimes, it is represented as a column vector.

Curse of Dimensionality

- As dimensionality increases, the volume of the space increases so fast that the available data become sparse.
- In order to obtain a statistically sound and reliable result, the amount of data needed to support the result often grows exponentially with the dimensionality.

X	Y
4	9
8	4
8	5
9	9
1	7
6	8
10	8
10	10
10	7
1	3

- Organizing and searching data often relies on detecting areas where objects form groups with similar properties
 - In high dimensional data, however, all objects appear to be sparse and dissimilar in many ways, which prevents common data organization strategies from being efficient.

X	Y
4	9
8	4
8	5
9	9
1	7
6	8
10	8
10	10
10	7
1	3

- Having higher dimension is not necessarily a good thing for machine learning algorithms.
- □ The same can hold for very few dimensions as well.
- Generally:
 - Results improve with increasing the number of dimensions
 - Then reach their best at "ideal #dimension"
 - And then start deteriorating with further higher dimensions.

Training, Testing, & Validation Sets (Supervised Learning)

- □ We "train" the algorithm on a certain data set called "Training Set"
 - The algorithm generalizes or adapts itself to predict target labels of yet to be seen data based on training dataset.
- Once trained, the algorithm is evaluated on "Testing Set" for how well it can predict the unseen data.
- Every data set is assumed to contain data points based on certain pattern or generating function – say F.
 - Most of the points can be generated nicely by F.
 - Some cannot! They are *noise*.

Overfitting

- We want to stop training before overfitting happens
 - We need to evaluate how well the training algorithm is generalizing (predicting) an unseen data set.
 - □ Training data set cannot be used here wont detect overfitting
 - □ Test data set cannot be used saved for final evaluation
 - We use "Validation set" a third data set, which is different from training set and test set.
 - The process is called cross validation.

50: 25:25 (if you have plenty of data)

60:20:20 (if you don't have plenty of data)

Model with lowest validation error is selected, OR, Average error is considered

Model 1

Model 2

Testing Output Results

□ Confusion Matrix: a (k * k) matrix, where k = #target labels

 \Box $(i,j)^{th}$ entry denotes #samples having target label i, but labelled as j by the algorithm.

	Outputs		
	C_1	C_2	C_3
C_1	5	1	0
C_2	1	4	1
C_3	2	0	4

 C_3 has most misclassifications, i.e., two.

Accuracy

- Assume a binary classification (Class I and Class II)
- Consider results from Class I perspective:
 - True Positive (TP): An observation correctly classified into Class I
 - False Positive (FP): An observation incorrectly classified into Class I
 - True Negative (TN): An observation correctly classified into the other class (i.e., Class II)
 - False Negative (FN): An observation incorrectly classified into the other class (i.e., Class II)

□ Accuracy is defined as:

$$\frac{\text{\#Correct Predictions}}{\text{\#Total Predictions}} = \frac{\#TP + \#TN}{\#TP + \#FP + \#TN + \#FN}$$

Incorrectly given in text book Eq. 2.2

Sensitivity =
$$\frac{\#TP}{\#TP + \#FN}$$
 | = Specificity = $\frac{\#TN}{\#TN + \#FP}$ | = Precision = $\frac{\#TP}{\#TP + \#FP}$ | Recall = $\frac{\#TP}{\#TP + \#FN}$

=\frac{\pmatrix Correct Positive Examples}{\pmatrix Total Positive Examples}
=\frac{\pmatrix Correct Negative Examples}{\pmatrix Total Negative Examples}

Sensitivity =
$$\frac{\#TP}{\#TP + \#FN}$$

Specificity = $\frac{\#TN}{\#TN + \#FP}$
Precision = $\frac{\#TP}{\#TP + \#FP}$ \Rightarrow = $\frac{\#Correct\ Positive\ Examples}{\#Total\ Classified\ as\ Positive}$
Recall = $\frac{\#TP}{\#TP + \#FN}$ \Rightarrow = $\frac{\#Correct\ Positive\ Examples}{\#Total\ Positive\ Examples}$

Incorrectly given in text book: swapped text-based definitions of Precision and Recall

$$Precision = \frac{\#TP}{\#TP + \#FP} \qquad Recall = \frac{\#TP}{\#TP + \#FN}$$

- □ Precision $\propto \frac{1}{\text{Recall}}$...to an extent
- \Box F_1 score = harmonic mean of precision and recall

$$= 2 \times \left(\frac{1}{\frac{1}{\text{Precision}} + \frac{1}{\text{Recall}}}\right) = 2 \times \frac{\text{Precision} \times \text{Recall}}{\text{Precision} + \text{Recall}}$$

Receiver Operator Characteristic (ROC) Curve

Area under ROC curve

Matthew's Correlation Coefficient

- So far defined measures of accuracy work best when #positive samples is same as #negative samples in the dataset.
- Otherwise, a more correct measure is Matthew's Correlation Coefficient:

$$MCC = \frac{\#TP \times \#TN - \#FP \times \#FN}{\sqrt{(\#TP + \#FP)(\#TP + \#FN)(\#TN + \#FP)(\#TN + \#FN)}}$$

Case of Multi-Class Classification

- □ The above measures can be calculated individually for each class X
 - Considering X as the positive class and clubbing all the other classes together as the negative class.

Maximum a Posteriori (MAP) Hypothesis

- What is the most likely class given the training data?
- Let $X_j = \{X_j^1, X_j^2, \dots, X_j^n\}$ be an input vector. Then, we are interested in class C_x such that

$$P(C_x|X_j) > P(C_y|X_j) \ \forall x, y$$

 \square But, how to estimate $P(C_x|X_i)$???

$$P(C_x|X_j) = \frac{\text{#Examples in bin } X_j \text{ of class } C_1}{\text{#Examples in bin } X_j}$$

- \square #samples=10000, #dimension =1, #bins/dimension=14, #bins=14
 - $E\left(\frac{\text{\#samples}}{\text{bin}}\right) = \frac{10000}{14}$
- \square #samples=10000, #dimension =2, #bins/dimension=14, #bins= 14^2
- \square #samples=10000, #dimension =3, #bins/dimension=14, #bins= 14^3

• • •

 \square #samples=10000, #dimension =5, #bins/dimension=14, #bins= 14^5

$$E\left(\frac{\text{\#samples}}{\text{bin}}\right) = \frac{10000}{14^5}$$

- □ For, $X_j = \{X_j^1, X_j^2, ..., X_j^n\}$, as n (#dimensions) increases, #samples in each bin of histogram shrinks
 - Becomes almost 1 for each bin (curse of dimensionality)
 - Severe lack of statistically confidence

Using Bayes' Rule

$$P(C_i|X_j) = \frac{P(X_j|C_i)P(C_i)}{P(X_j)}$$

Where:

$$P(X_k) = \sum_{i} P(X_k|C_i)P(C_i)$$

 $P(C_i)$ can be estimated easily. How to estimate $P(X_k|C_i)$?

For
$$X = X_j$$
, $P(X_j | C_1) = \frac{\text{\#Examples in bin } X_j \text{ of class } C_1}{\text{Toal \#examples of class } C_1}$

For
$$X = X_j$$
, $P(X_j | C_1) = \frac{\text{\#Examples in bin } X_j \text{ of class } C_1}{\text{Toal \#examples of class } C_1}$

- □ For, $X_j = \{X_j^1, X_j^2, ..., X_j^n\}$, as n (#dimensions) increases, #samples in each bin of histogram shrinks
 - Becomes almost 1 for each bin (curse of dimensionality)
- Simplifying assumption: "With respect to classification, elements of feature vector are mutually conditionally independent"

$$P(X_j^1 = a_1, X_j^2 = a_2, \dots, X_j^n = a_n | C_i)$$

 $P(X_j^1 = a_1|C_i) \times P(X_j^2 = a_2|C_i) \times \ldots \times P(X_j^n = a_n|C_i) = \prod_i P(X_j^k = a_k|C_i)$

$$P(X_j^1 = a_1, X_j^2 = a_2, \dots, X_j^n = a_n | C_i)$$

$$P(X_j^1 = a_1 | C_i) \times P(X_j^2 = a_2 | C_i) \times \ldots \times P(X_j^n = a_n | C_i) = \prod_k P(X_j^k = a_k | C_i)$$

Hence, rule for naïve Bayes' classifier is to select C_i for which the following is maximum:

$$P(C_i) \prod_k P(X_j^k = a_k | C_i)$$

Deadline?	Is there a party?	Lazy?	Activity
Urgent	Yes	Yes	Party
Urgent	No	Yes	Study
Near	Yes	Yes	Party
None	Yes	No	Party
None	No	Yes	Pub
None	Yes	No	Party
Near	No	No	Study
Near	No	Yes	$\mathrm{TV}^{}$
Near	Yes	Yes	Party
Urgent	No	No	Study

List of activity you have been doing since last few days

Suppose a deadline is looming, but it is not urgent. Further, there is no ongoing party and you are feeling lazy. Based on naïve Bayes' classifier, what will you do?

Input
$$X_i = \{\text{Deadline} = \text{Near}, \text{Party} = \text{No}, \text{Lazy} = \text{Yes}\}$$

$$P(C_i) \prod_k P(X_j^k = a_k | C_i)$$
max i

Let us consider class "Party"

$$P(Party) = ?$$

= 5/10

P(Deadline = Near|Party) = ?

$$P(Party = No|Party) = ?$$

$$= \frac{0}{5}$$

P(Lazy = Yes|Party) = ?

Deadline?	Is there a party?	Lazy?	Activity
Urgent	Yes	Yes	Party
Urgent	No	Yes	Study
Near	Yes	Yes	Party
None	Yes	No	Party
None	No	Yes	Pub
None	Yes	No	Party
Near	No	No	Study
Near	No	Yes	TV
Near	Yes	Yes	Party
Urgent	No	No	Study

 $X_j = \{ \text{Deadline} = \text{Near}, \text{Party} = \text{No}, \text{Lazy} = \text{Yes} \}$

$$P(C_i)\prod_k P(X_j^k = a_k|C_i) = P(Party) \times P(Deadline = Near|Party) \times P(Party = No|Party) \times P(Lazy = Yes|Party) = 0$$

Basic Statistics

- Average measures: Mean, Median, Mode, Variance
 - Mean: arithmetic average.
 - Median: the middle value (sort and find)
 - Mode: most frequent value
 - Variance: measures how spread out values are

Variance

$$var(\{x_i\}) = \sigma^2(\{x_i\}) = E((\{x_i\} - \mu)^2) = \frac{(\sum_{i=1}^{N} (x_i - \mu)^2)}{N}$$

Where:

- $\square x_i$ is random variable sampled N times $(x_1, x_2, ..., x_n)$
- lacksquare μ denotes the mean of x_i
- $lue{\sigma}$ is known as standard deviation (square root of variance)
- $\mathbf{E}\left((\{x_i\} \mu)^2\right)$ is expectation of the squared deviation of a random variable from its mean

Covariance: measures dependency of two (random) variables $cov(\{x_i\}, \{y_i\}) = E((\{x_i\} - \mu)(\{y_i\} - \nu))$

Where, μ is the mean of x_i and ν is the mean of y_i

- \blacksquare Zero value: both (x_i and y_i) are unrelated
- Positive value: both increase/decrease at the same time.
- Negative value: when one increases, the other decreases, and vice-versa

$$cov({x_i}, {x_i}) = \sigma^2({x_i}) = var({x_i})$$

□ For multiple variables, covariance matrix contains covariance between all pairs of variables.

$$\boldsymbol{\Sigma} = \begin{pmatrix} E[(\mathbf{x}_1 - \boldsymbol{\mu}_1)(\mathbf{x}_1 - \boldsymbol{\mu}_1)] & E[(\mathbf{x}_1 - \boldsymbol{\mu}_1)(\mathbf{x}_2 - \boldsymbol{\mu}_2)] & \dots & E[(\mathbf{x}_1 - \boldsymbol{\mu}_1)(\mathbf{x}_n - \boldsymbol{\mu}_n)] \\ E[(\mathbf{x}_2 - \boldsymbol{\mu}_2)(\mathbf{x}_1 - \boldsymbol{\mu}_1)] & E[(\mathbf{x}_2 - \boldsymbol{\mu}_2)(\mathbf{x}_2 - \boldsymbol{\mu}_2)] & \dots & E[(\mathbf{x}_2 - \boldsymbol{\mu}_2)(\mathbf{x}_n - \boldsymbol{\mu}_n)] \\ & \dots & \dots & \dots & \dots \\ E[(\mathbf{x}_n - \boldsymbol{\mu}_n)(\mathbf{x}_1 - \boldsymbol{\mu}_1)] & E[(\mathbf{x}_n - \boldsymbol{\mu}_n)(\mathbf{x}_2 - \boldsymbol{\mu}_2)] & \dots & E[(\mathbf{x}_n - \boldsymbol{\mu}_n)(\mathbf{x}_n - \boldsymbol{\mu}_n)] \end{pmatrix}$$

Where, x_i is a column vector describing the elements of i^{th} variable, and μ_i is their mean.

- Square and symmetric matrix
- Matrix form:

$$\Sigma = E[(\mathbf{X} - E[\mathbf{X}])(\mathbf{X} - E[\mathbf{X}])^T]$$

Is test point large 'X' part of the data?

 Mahalanobis distance: captures distance between a point and a distribution (set of points)

$$D_M(\mathbf{x}) = \sqrt{(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})},$$

Where:

- $\blacksquare x$ is data (point) arranged as a column vector
- $lue{}$ μ is a column vector representing the mean of the distribution
- \square Σ^{-1} is the inverse covariance matrix of the distribution
- \square When Σ is an identity matrix, $D_M(x)$ reduces to Euclidian distance.
- Intuitively, it measures how many standard deviations away x is from the mean of the distribution.

Gaussian or Normal Distribution

□ It is a probability distribution defined as (for two dimension):

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(\frac{-(x-\mu)^2}{2\sigma^2}\right)$$

Where, μ is the mean and σ the standard deviation.

For higher dimension, it is defined as

$$p(\mathbf{x}) = \frac{1}{(2\pi)^{d/2} |\mathbf{\Sigma}|^{1/2}} \exp\left(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})\right)$$

Where, Σ is the $n \times n$ covariance matrix