Introduction to Statistical Machine Learning

Marcus Hutter

Canberra, ACT, 0200, Australia

Machine Learning Summer School MLSS-2008, 2 – 15 March, Kioloa

Abstract

This course provides a broad introduction to the methods and practice of statistical machine learning, which is concerned with the development of algorithms and techniques that learn from observed data by constructing stochastic models that can be used for making predictions and decisions. Topics covered include Bayesian inference and maximum likelihood modeling; regression, classification, density estimation, clustering, principal component analysis; parametric, semi-parametric, and non-parametric models; basis functions, neural networks, kernel methods, and graphical models; deterministic and stochastic optimization; overfitting, regularization, and validation.

Table of Contents

- 1. Introduction / Overview / Preliminaries
- 2. Linear Methods for Regression
- 3. Nonlinear Methods for Regression
- 4. Model Assessment & Selection
- 5. Large Problems
- 6. Unsupervised Learning
- 7. Sequential & (Re)Active Settings
- 8. Summary

1 INTRO/OVERVIEW/PRELIMINARIES

- What is Machine Learning? Why Learn?
- Related Fields
- Applications of Machine Learning
- Supervised ← Unsupervised ← Reinforcement Learning
- Dichotomies in Machine Learning
- Mini-Introduction to Probabilities

What is Machine Learning?

Machine Learning is concerned with the development of algorithms and techniques that allow computers to learn

Learning in this context is the process of gaining understanding by constructing models of observed data with the intention to use them for prediction.

Related fields

- Artificial Intelligence: smart algorithms
- Statistics: inference from a sample
- Data Mining: searching through large volumes of data
- Computer Science: efficient algorithms and complex models

Why 'Learn'?

There is no need to "learn" to calculate payroll

Learning is used when:

- Human expertise does not exist (navigating on Mars),
- Humans are unable to explain their expertise (speech recognition)
- Solution changes in time (routing on a computer network)
- Solution needs to be adapted to particular cases (user biometrics)

Example: It is easier to write a program that *learns* to play checkers or backgammon well by self-play rather than converting the expertise of a master player to a program.

Handwritten Character Recognition

an example of a difficult machine learning problem

Task: Learn general mapping from pixel images to digits from examples

Applications of Machine Learning

machine learning has a wide spectrum of applications including:

- natural language processing,
- search engines,
- medical diagnosis,
- detecting credit card fraud,
- stock market analysis,
- bio-informatics, e.g. classifying DNA sequences,
- speech and handwriting recognition,
- object recognition in computer vision,
- playing games learning by self-play: Checkers, Backgammon.
- robot locomotion.

Some Fundamental Types of Learning

Supervised Learning Classification Regression Reinforcement Learning
 Agents

Unsupervised Learning
 Association
 Clustering
 Density Estimation

Others
 SemiSupervised Learning
 Active Learning

Supervised Learning

Prediction of future cases:

Use the rule to predict the output for future inputs

Knowledge extraction:

The rule is easy to understand

• Compression:

The rule is simpler than the data it explains

Outlier detection:

Exceptions that are not covered by the rule, e.g., fraud

Classification

Example:

Credit scoring

Differentiating between low-risk and high-risk customers from their *Income* and *Savings*

Discriminant: IF $income > \theta_1$ AND $savings > \theta_2$ THEN low-risk ELSE high-risk

Regression

Example: Price y = f(x)+noise of a used car as function of age x

Unsupervised Learning

- Learning "what normally happens"
- No output
- Clustering: Grouping similar instances
- Example applications:

Customer segmentation in CRM

Image compression: Color quantization

Bioinformatics: Learning motifs

Reinforcement Learning

- Learning a policy: A sequence of outputs
- No supervised output but delayed reward
- Credit assignment problem
- Game playing
- Robot in a maze
- Multiple agents, partial observability, ...

Dichotomies in Machine Learning

scope of my lecture	\Leftrightarrow	scope of other lectures
(machine) learning / statistical	\Leftrightarrow	logic/knowledge-based (GOFAI)
induction ⇔ prediction	\Leftrightarrow	$decision \Leftrightarrow action$
regression	\Leftrightarrow	classification
independent identically distributed	\Leftrightarrow	sequential / non-iid
online learning	\Leftrightarrow	offline/batch learning
passive prediction	\Leftrightarrow	active learning
parametric	\Leftrightarrow	non-parametric
conceptual/mathematical	\Leftrightarrow	computational issues
exact/principled	\Leftrightarrow	heuristic
supervised learning	\Leftrightarrow	unsupervised ⇔ RL learning

Probability Basics

Probability is used to describe uncertain events; the chance or belief that something is or will be true.

Example: Fair Six-Sided Die:

- Sample space: $\Omega = \{1, 2, 3, 4, 5, 6\}$
- Events: Even= $\{2,4,6\}$, Odd= $\{1,3,5\}$ $\subseteq \Omega$
- Probability: $P(6) = \frac{1}{6}$, $P(Even) = P(Odd) = \frac{1}{2}$
- Outcome: $6 \in E$.
- Conditional probability: $P(6|\text{Even}) = \frac{P(6and \text{ Even})}{P(\text{Even})} = \frac{1/6}{1/2} = \frac{1}{3}$

General Axioms:

- $P(\{\}) = 0 \le P(A) \le 1 = P(\Omega),$
- $P(A \cup B) + P(A \cap B) = P(A) + P(B)$,
- $P(A \cap B) = P(A|B)P(B)$.

Probability Jargon

Example: (Un)fair coin: $\Omega = \{\text{Tail}, \text{Head}\} \simeq \{0, 1\}$. $P(1) = \theta \in [0, 1]$:

Likelihood: $P(1101|\theta) = \theta \times \theta \times (1-\theta) \times \theta$

Maximum Likelihood (ML) estimate: $\hat{\theta} = \arg \max_{\theta} P(1101|\theta) = \frac{3}{4}$

Prior: If we are indifferent, then $P(\theta) = const.$

Evidence: $P(1101) = \sum_{\theta} P(1101|\theta)P(\theta) = \frac{1}{20}$ (actually \int)

Posterior: $P(\theta|1101) = \frac{P(1101|\theta)P(\theta)}{P(1101)} \propto \theta^3(1-\theta)$ (BAYES RULE!).

Maximum a Posterior (MAP) estimate: $\hat{\theta} = \arg \max_{\theta} P(\theta|1101) = \frac{3}{4}$

Predictive distribution: $P(1|1101) = \frac{P(11011)}{P(1101)} = \frac{2}{3}$

Expectation: $\mathbf{E}[f|...] = \sum_{\theta} f(\theta) P(\theta|...)$, e.g. $\mathbf{E}[\theta|1101] = \frac{2}{3}$

Variance: $Var(\theta) = \mathbf{E}[(\theta - \mathbf{E}\theta)^2 | 1101] = \frac{2}{63}$

Probability density: $P(\theta) = \frac{1}{\varepsilon}P([\theta, \theta + \varepsilon])$ for $\varepsilon \to 0$

2 LINEAR METHODS FOR REGRESSION

- Linear Regression
- Coefficient Subset Selection
- Coefficient Shrinkage
- Linear Methods for Classifiction
- Linear Basis Function Regression (LBFR)
- Piecewise linear, Splines, Wavelets
- Local Smoothing & Kernel Regression
- Regularization & 1D Smoothing Splines

Linear Regression

fitting a linear function to the data

- $\bullet \quad \text{Input "feature" vector } \boldsymbol{x} := (1 \equiv x^{(0)}, x^{(1)}, ..., x^{(d)}) \in I\!\!R^{d+1}$
- Real-valued noisy response $y \in IR$.
- Linear regression model:

$$\hat{y} = f_{\mathbf{w}}(\mathbf{x}) = w_0 x^{(0)} + \dots + w_d x^{(d)}$$

- Data: $D = (x_1, y_1), ..., (x_n, y_n)$
- Error or loss function:

Example: Residual sum of squares:

$$Loss(\boldsymbol{w}) = \sum_{i=1}^{n} (y_i - f_{\boldsymbol{w}}(\boldsymbol{x}_i))^2$$

• Least squares (LSQ) regression: $\hat{\boldsymbol{w}} = \arg\min_{\boldsymbol{w}} \operatorname{Loss}(\boldsymbol{w})$

• Example: Person's weight y as a function of age x^1 , height x^2 .

Coefficient Subset Selection

Problems with least squares regression if d is large:

- Overfitting: The plane fits the data well (perfect for $d \ge n$), but predicts (generalizes) badly.
- Interpretation: We want to identify a small subset of features important/relevant for predicting y.

Solution 1: Subset selection:

Take those k out of d features that minimize the LSQ error.

Coefficient Shrinkage

Solution 2: Shrinkage methods:

Shrink the least squares $oldsymbol{w}$ by penalizing the Loss:

Ridge regression: Add $\propto ||\boldsymbol{w}||_2^2$.

Lasso: Add $\propto ||\boldsymbol{w}||_1$.

Bayesian linear regression:

Comp. MAP $\arg \max_{\boldsymbol{w}} P(\boldsymbol{w}|D)$ from prior $P(\boldsymbol{w})$ and sampling model $P(D|\boldsymbol{w})$.

Weights of low variance components shrink most.

Linear Methods for Classification

Example: $\mathcal{Y} = \{\text{spam,non-spam}\} \simeq \{-1,1\}$ (or $\{0,1\}$)

Reduction to regression: Regard $y \in \mathbb{R} \Rightarrow \hat{\boldsymbol{w}}$ from linear regression.

Binary classification: If $f_{\hat{w}}(x) > 0$ then $\hat{y} = 1$ else $\hat{y} = -1$.

Probabilistic classification: Predict probability that new x is in class y.

Log-odds $\log \frac{P(y=1|x,D)}{P(y=0|x,D)} := f_{\hat{\boldsymbol{w}}}(x)$

Improvements:

- Linear Discriminant Analysis (LDA)
- Logistic Regression
- Perceptron
- Maximum Margin Hyperplane
- Support Vector Machine

Generalization to non-binary ${\mathcal Y}$ possible.

Linear Basis Function Regression (LBFR)

= powerful generalization of and reduction to linear regression!

Problem: Response $y \in \mathbb{R}$ is often not linear in $x \in \mathbb{R}^d$.

Solution: Transform $x \rightsquigarrow \phi(x)$ with $\phi: I\!\!R^d \to I\!\!R^p$.

Assume/hope response $y \in \mathbb{R}$ is now linear in ϕ .

Examples:

- Linear regression: p = d and $\phi_i(\mathbf{x}) = x_i$.
- Polynomial regression: d=1 and $\phi_i(x)=x^i$.
- Piecewise constant regression:

E.g. d = 1 with $\phi_i(x) = 1$ for $i \le x < i + 1$ and 0 else.

- Piecewise polynomials ...
- Splines ...

Piecewise Constant

Continuous Piecewise Linear

Piecewise Linear

Piecewise-linear Basis Function

2D Spline LBFR and 1D Symmlet-8 Wavelets

Local Smoothing & Kernel Regression

Estimate f(x) by averaging the y_i for all x_i a-close to x:

$$\hat{f}(x) = \frac{\sum_{i=1}^{n} K(x, x_i) y_i}{\sum_{i=1}^{n} K(x, x_i)}$$

Nearest-Neighbor Kernel:

$$K(x, x_i) = 1$$
 if $\begin{cases} |x - x_i| < a \\ \text{and 0 else} \end{cases}$

Generalization to other K, e.g. quadratic (Epanechnikov) Kernel: $K(x, x_i) = \max\{0, a^2 - (x - x_i)^2\}$

Regularization & 1D Smoothing Splines

to avoid overfitting if function class is large

$$\hat{f} = \arg\min_{f} \{ \sum_{i=1}^{n} (y_i - f(x_i))^2 + \lambda \int (f''(x))^2 dx \}$$

- $\lambda = 0$ $\Rightarrow \hat{f} = \text{any function}$ through data
- $\lambda = \infty$ $\Rightarrow \hat{f} = \text{least}$ squares line fit
- $0 < \lambda < \infty$ $\Rightarrow \hat{f} = \text{piecwise cubic}$ with continuous derivative

3 NONLINEAR REGRESSION

- Artificial Neural Networks
- Kernel Trick
- Maximum Margin Classifier
- Sparse Kernel Methods / SVMs

Artificial Neural Networks 1

as non-linear function approximator

Single hidden layer feedforward neural network

- Hidden layer: $z_j = h(\sum_{i=0}^d w_{ji}^{(1)} x_i)$
- Output: $f_{\boldsymbol{w},k}(\boldsymbol{x}) = \sigma(\sum_{j=0}^{M} w_{kj}^{(2)} z_j)$
- Sigmoidal activation functions: h() and $\sigma() \Rightarrow f$ non-linear
- Goal: Find network weights best modeling the data:
- Back-propagation algorithm: Minimize $\sum_{i=1}^n || \boldsymbol{y}_i \boldsymbol{f}_{\boldsymbol{w}}(\boldsymbol{x}_i) ||_2^2$ w.r.t. \boldsymbol{w} by gradient decent.

Artificial Neural Networks 2

- ullet Avoid overfitting by early stopping or small M.
- Avoid local minima by random initial weights or stochastic gradient descent.

Kernel Trick

The Kernel-Trick allows to reduce the functional minimization to finite-dimensional optimization.

- Let L(y, f(x)) be any loss function
- ullet and J(f) be a penalty quadratic in f.
- then minimum of penalized loss $\sum_{i=1}^{n} L(y_i, f(x_i)) + \lambda J(f)$
- has form $f(x) = \sum_{i=1}^{n} \alpha_i K(x, x_i)$
- with α minimizing $\sum_{i=1}^n L(y_i, (K\alpha)_i) + \lambda \alpha^\top K\alpha$.
- and Kernel $K_{ij} = K(x_i, x_j)$ following from J.

Maximum Margin Classifier

$$\hat{\boldsymbol{w}} = \arg\max_{\boldsymbol{w}:||\boldsymbol{w}||=1} \min_{i} \{y_i(\boldsymbol{w}^{\mathsf{T}}\boldsymbol{\phi}(x_i))\}$$
 with $y \in \{-1,1\}$

- Linear boundary for $\phi_b(\boldsymbol{x}) = x^{(b)}$.
- Boundary is determined by Support Vectors (circled data points)
- Margin negative if classes not separable.

Sparse Kernel Methods / SVMs

Non-linear boundary for general $\phi_b(x)$

$$\hat{\boldsymbol{w}} = \sum_{i=1}^{n} a_i \boldsymbol{\phi}(x_i)$$
 for some \boldsymbol{a} .

- $\Rightarrow \hat{f}(x) = \hat{\boldsymbol{w}}^{\top} \boldsymbol{\phi}(x) = \sum_{i=1}^{n} a_i K(x_i, x)$ depends only on $\boldsymbol{\phi}$ via Kernel $K(x_i, x) = \sum_{b=1}^{d} \phi_b(x_i) \phi_b(x).$
- \Rightarrow Huge time savings if $d \gg n$

Example K(x, x'):

- polynomial $(1 + \langle x, x' \rangle)^d$,
- Gaussian $\exp(-||x-x'||_2^2)$,
- neural network $tanh(\langle x, x' \rangle)$.

4 MODEL ASSESSMENT & SELECTION

- Example: Polynomial Regression
- Training=Empirical versus Test=True Error
- Empirical Model Selection
- Theoretical Model Selection
- The Loss Rank Principle for Model Selection

Example: Polynomial Regression

Straight line does not fit data well (large training error)
 high bias ⇒ poor predictive performance

High order polynomial fits data perfectly (zero training error)

high variance (overfitting)

⇒ poor prediction too!

 Reasonable polynomial degree d performs well.
 How to select d? minimizing training error obviously does not work.

Training=Empirical versus Test=True Error

- Learn functional relation f for data $D = \{(x_1, y_1), ..., (x_n, y_n)\}.$
- We can compute the empirical error on past data:

$$\operatorname{Err}_{D}(f) = \frac{1}{n} \sum_{i=1}^{n} (y_{i} - f(x_{i}))^{2}.$$

- ullet Assume data D is sample from some distribution P.
- We want to know the expected true error on future examples: $\operatorname{Err}_{\mathbf{P}}(f) = \mathbf{E}_{\mathbf{P}}[(y f(x))].$
- How good an estimate of $Err_P(f)$ is $Err_D(f)$?
- Problem: $Err_D(f)$ decreases with increasing model complexity, but not $Err_P(f)$.

Empirical Model Selection

How to select complexity parameter

- Kernel width a,
- penalization constant λ ,
- number k of nearest neighbors,
- the polynomial degree d?

Empirical test-set-based methods:

Regress on training set and minimize empirical error w.r.t. "complexity" parameter (a, λ, k, d) on a separate test-set.

Sophistication: cross-validation, bootstrap, ...

Theoretical Model Selection

How to select complexity or flexibility or smoothness parameter:

Kernel width a, penalization constant λ , number k of nearest neighbors, the polynomial degree d?

For parametric regression with d parameters

- Bayesian model selection,
- Akaike Information Criterion (AIC),
- Bayesian Information Criterion (BIC),
- Minimum Description Length (MDL),

They all add a penalty proportional to d to the loss.

Closest fit in population Realization Closest fit MODEL SPACE Shrunken fit Estimation Variance RESTRICTED MODEL SPACE

For non-parametric linear regression:

- Add trace of on-data regressor = effective # of parameters to loss.
- Loss Rank Principle (LoRP).

The Loss Rank Principle for Model Selection

Let $\hat{f}_D^c: \mathcal{X} \to \mathcal{Y}$ be the (best) regressor of complexity c on data D.

The loss Rank of \hat{f}_D^c is defined as the number of other (fictitious) data D' that are fitted better by $\hat{f}_{D'}^c$ than D is fitted by \hat{f}_D^c .

- c is small $\Rightarrow \hat{f}_D^c$ fits D badly \Rightarrow many other D' can be fitted better \Rightarrow Rank is large.
- c is large \Rightarrow many D' can be fitted well \Rightarrow Rank is large.
- c is appropriate $\Rightarrow \hat{f}_D^c$ fits D well and not too many other D' can be fitted well \Rightarrow Rank is small.

LoRP: Select model complexity c that has minimal loss Rank

Unlike most penalized maximum likelihood variants (AIC, BIC, MDL),

- LoRP only depends on the regression and the loss function.
- It works without a stochastic noise model, and
- is directly applicable to any non-parametric regressor, like kNN.

5 HOW TO ATTACK LARGE PROBLEMS

- Probabilistic Graphical Models (PGM)
- Trees Models
- Non-Parametric Learning
- Approximate (Variational) Inference
- Sampling Methods
- Combining Models
- Boosting

Probabilistic Graphical Models (PGM)

Visualize structure of model and (in)dependence

- ⇒ faster and more comprehensible algorithms
 - Nodes = random variables.
 - Edges = stochastic dependencies.
 - Bayesian network = directed PGM
 - Markov random field = undirected PGM

Example:

$$P(x_1)P(x_2)P(x_3)P(x_4|x_1x_2x_3)P(x_5|x_1x_3)P(x_6|x_4)P(x_7|x_4x_5)$$

Additive Models & Trees & Related Methods

Generalized additive model: $f(\mathbf{x}) = \alpha + f_1(x_1) + ... + f_d(x_d)$

Reduces determining $f: \mathbb{R}^d \to \mathbb{R}$ to d 1d functions $f_b: \mathbb{R} \to \mathbb{R}$

Classification/decision trees:

Outlook:

- PRIM,
- bump hunting,
- How to learn tree structures.

Regression Trees

 $f(x) = c_b$ for $x \in R_b$, and $c_b = \mathsf{Average}[y_i | x_i \in R_b]$

Non-Parametric Learning

= prototype methods = instance-based learning = model-free

Examples:

K-means:

Data clusters around K centers with cluster means $\mu_1, ... \mu_K$. Assign x_i to closest cluster center.

• K Nearest neighbors regression (kNN): x_2 Estimate f(x) by averaging the y_i for the k x_i closest to x:

• Kernel regression:

Take a weighted average
$$\hat{f}(x) = \frac{\sum_{i=1}^{n} K(x, x_i) y_i}{\sum_{i=1}^{n} K(x, x_i)}$$
.

Approximate (Variational) Inference

Approximate full distribution P(z) by q(z)

Examples: Gaussians

Popular: Factorized distribution:

$$q(\boldsymbol{z}) = q_1(z_1) \times ... \times q_M(z_M).$$

Measure of fit: Relative entropy

$$\mathsf{KL}(p||q) = \int p(\boldsymbol{z}) \log \frac{p(\boldsymbol{z})}{q(\boldsymbol{z})} d\boldsymbol{z}$$

Red curves: Left minimizes KL(P||q), Middle and Right are the two local minima of KL(q||P).

Elementary Sampling Methods

How to sample from $P: \mathcal{Z} \to [0,1]$?

- Special sampling algorithms for standard distributions P.
- Rejection sampling: Sample z uniformly from domain \mathcal{Z} , but accept sample only with probability $\propto P(z)$.
- Importance sampling:

$$\mathbf{E}[f] = \int f(\mathbf{z}) p(\mathbf{z}) d\mathbf{z} \simeq \frac{1}{L} \sum_{l=1}^{L} f(\mathbf{z}_l) p(\mathbf{z}_l) / q(\mathbf{z}_l),$$
 where \mathbf{z}_l are sampled from q . Choose q easy to sample and large where $f(\mathbf{z}_l) p(\mathbf{z}_l)$ is large.

• Others: Slice sampling

Markov Chain Monte Carlo (MCMC) Sampling

Metropolis: Choose some convenient q with $q(\boldsymbol{z}|\boldsymbol{z}') = q(\boldsymbol{z}'|\boldsymbol{z})$. Sample \boldsymbol{z}_{l+1} from $q(\cdot|\boldsymbol{z}_l)$ but accept only with probability $\min\{1, p(z_{l+1})/p(\boldsymbol{z}_l)\}$.

Gibbs Sampling: Metropolis with q leaving \boldsymbol{z} unchanged from $l \rightsquigarrow l+1$, except resample coordinate i from $P(z_i|\boldsymbol{z}_{\setminus i})$.

Green lines are accepted and red lines are rejected Metropolis steps.

Combining Models

Performance can often be improved by combining multiple models in some way, instead of just using a single model in isolation

- Committees: Average the predictions of a set of individual models.
- Bayesian model averaging: $P(x) = \sum_{Models} P(x|Model)P(Model)$
- Mixture models: $P(x|\boldsymbol{\theta}, \boldsymbol{\pi}) = \sum_k \pi_k P_k(x|\theta_k)$
- Decision tree: Each model is responsible for a different part of the input space.
- Boosting: Train many weak classifiers in sequence and combine output to produce a powerful committee.

Boosting

Idea: Train many weak classifiers G_m in sequence and combine output to produce a powerful committee G.

AdaBoost.M1: [Freund & Schapire (1997) received famous Gödel-Prize]

Initialize observation weights w_i uniformly.

For m=1 to M do:

- (a) G_m classifies x as $G_m(x) \in \{-1, 1\}$. Train G_m weighing data i with w_i .
- (b) Give G_m high/low weight α_i if it performed well/bad.
- (c) Increase attention=weight w_i for obs. x_i misclassified by G_m .

Output weighted majority vote: $G(x) = sign(\sum_{m=1}^{M} \alpha_m G_m(x))$

6 UNSUPERVISED LEARNING

- K-Means Clustering
- Mixture Models
- Expectation Maximization Algorithm

Unsupervised Learning

Supervised learning: Find functional relationship $f: \mathcal{X} \to \mathcal{Y}$ from I/O data $\{(x_i, y_i)\}$

Unsupervised learning:

Find pattern in data $(x_1, ..., x_n)$ without an explicit teacher (no y values).

Example: Clustering e.g. by K-means

Implicit goal: Find simple explanation, i.e. compress data (MDL, Occam's razor).

Density estimation: From which probability distribution P are the x_i drawn?

K-means Clustering and EM

- Data points seem to cluster around two centers.
- Assign each data point i to a cluster k_i .
- Let μ_k = center of cluster k.
- Distortion measure: Total distance² of data points from cluster centers: $J(\mathbf{k}, \boldsymbol{\mu}) := \sum_{i=1}^{n} ||x_i \mu_{k_i}||^2$
- Choose centers μ_k initially at random.
- M-step: Minimize J w.r.t. k:
 Assign each point to closest center
- E-step: Minimize J w.r.t. μ : Let μ_k be the mean of points belonging to cluster k
- Iteration of M-step and E-step converges to local minimum of J.

Iterations of K-means EM Algorithm

Mixture Models and EM

Mixture of Gaussians:

$$\mathrm{P}(m{x}|m{\pi}m{\mu}m{\Sigma}) = \sum_{i=1}^K \mathsf{Gauss}(m{x}|m{\mu}_k,m{\Sigma}_k)\pi_k$$

Maximize likelihood $P(m{x}|...)$ w.r.t. $m{\pi}, m{\mu}, m{\Sigma}$.

E-Step: Compute probability γ_{ik} that data point i belongs to cluster k, based on estimates π , μ , Σ .

M-Step: Re-estimate π , μ , Σ (take empirical mean/variance) given γ_{ik} .

7 NON-IID: SEQUENTIAL & (RE)ACTIVE SETTINGS

- Sequential Data
- Sequential Decision Theory
- Learning Agents
- Reinforcement Learning (RL)
- Learning in Games

Sequential Data

General stochastic time-series: $P(x_1...x_n) = \prod_{i=1}^n P(x_i|x_1...x_{i-1})$

Independent identically distributed (roulette, dice, classification):

$$P(x_1...x_n) = P(x_1)P(x_2)...P(x_n)$$

First order Markov chain (Backgammon):

$$P(x_1...x_n) = P(x_1)P(x_2|x_1)P(x_3|x_2)...P(x_n|x_{n-1})$$

Second order Markov chain (mechanical systems):

$$P(x_1...x_n) = P(x_1)P(x_2|x_1)P(x_3|x_1x_2) \times ... \times P(x_n|x_{n-1}x_{n-2})$$

Hidden Markov model (speech recognition):

$$P(x_1...x_n) = \int P(z_1)P(z_2|z_1)...P(z_n|z_{n-1})$$

$$\times \prod_{i=1}^n P(x_i|z_i)d\mathbf{z}$$

Sequential Decision Theory

Setup:

For
$$t = 1, 2, 3, 4, \dots$$

Given sequence $x_1, x_2, ..., x_{t-1}$

- (1) predict/make decision y_t ,
- (2) observe x_t ,
- (3) suffer loss Loss (x_t, y_t) ,
- (4) $t \to t + 1$, goto (1)

Example: Weather Forecasting

$$x_t \in \mathcal{X} = \{\text{sunny, rainy}\}$$

 $y_t \in \mathcal{Y} = \{\text{umbrella, sunglasses}\}$

Loss	sunny	rainy
umbrella	0.1	0.3
sunglasses	0.0	1.0

Goal: Minimize expected Loss: $\hat{y}_t = \arg\min_{y_t} \mathbf{E}[\mathsf{Loss}(x_t, y_t) | x_1...x_{t-1}]$

Greedy minimization of expected loss is optimal if:

Important: Decision y_t does not influence env. (future observations).

Examples: Loss = square / absolute / 0-1 error function
$$\hat{y}$$
 = mean / median / mode of $P(x_t|\cdots)$

Learning Agents 1

Additional complication:

Learner can influence environment, and hence what he observes next.

⇒ farsightedness, planning, exploration necessary.

Exploration ⇔ Exploitation problem

Learning Agents 2

Reinforcement Learning (RL)

- RL is concerned with how an agent ought to take actions in an environment so as to maximize its long-term reward.
- Find policy that maps states of the world to the actions the agent ought to take in those states.
- The environment is typically formulated as a finite-state Markov decision process (MDP).

Learning in Games

- Learning though self-play.
- Backgammon (TD-Gammon).
- Samuel's checker program.

8 SUMMARY

- Important Loss Functions
- Learning Algorithm Characteristics Comparison
- More Learning
- Data Sets
- Journals
- Annual Conferences
- Recommended Literature

Important Loss Functions

Learning Algorithm Characteristics Comparison

Some characteristics of different learning methods. rning methods. Key: $\bullet = good$, $\circ = fair$, and $\bullet = poor$.

Characteristic	Neural nets	SVM	Trees	MARS	k-NN, kernels
Natural handling of data of "mixed" type		•	•	•	•
Handling of missing values	•	•	•	•	•
Robustness to outliers in input space		•	•	•	•
Insensitive to monotone transformations of inputs	•	•	•	•	•
Computational scalability (large N)	•	•	•	•	•
Ability to deal with irrel- evant inputs	•	•	•	•	•
Ability to extract linear combinations of features	•	•	•	•	•
Interpretability	•	•	•	•	•
Predictive power	•	•	•	•	•

More Learning

- Concept Learning
- Bayesian Learning
- Computational Learning Theory (PAC learning)
- Genetic Algorithms
- Learning Sets of Rules
- Analytical Learning

Data Sets

• UCI Repository:

http://www.ics.uci.edu/ mlearn/MLRepository.html

• UCI KDD Archive:

http://kdd.ics.uci.edu/summary.data.application.html

• Statlib:

http://lib.stat.cmu.edu/

• Delve:

http://www.cs.utoronto.ca/ delve/

Journals

- Journal of Machine Learning Research
- Machine Learning
- IEEE Transactions on Pattern Analysis and Machine Intelligence
- Neural Computation
- Neural Networks
- IEEE Transactions on Neural Networks
- Annals of Statistics
- Journal of the American Statistical Association
- ...

Annual Conferences

- Algorithmic Learning Theory (ALT)
- Computational Learning Theory (COLT)
- Uncertainty in Artificial Intelligence (UAI)
- Neural Information Processing Systems (NIPS)
- European Conference on Machine Learning (ECML)
- International Conference on Machine Learning (ICML)
- International Joint Conference on Artificial Intelligence (IJCAI)
- International Conference on Artificial Neural Networks (ICANN)

Recommended Literature

- [Bis06] C. M. Bishop. *Pattern Recognition and Machine Learning*. Springer, 2006.
- [HTF01] T. Hastie, R. Tibshirani, and J. H. Friedman. The Elements of Statistical Learning. Springer, 2001.
- [Alp04] E. Alpaydin. *Introduction to Machine Learning*. MIT Press, 2004.
- [Hut05] M. Hutter. *Universal Artificial Intelligence:*Sequential Decisions based on Algorithmic Probability.

 Springer, Berlin, 2005. http://www.hutter1.net/ai/uaibook.htm.