LINEAR MODEL

Bùi Tiến Lên

2023

Contents

- 1. Linear Regression
- 2. Classification

- 3. Logistic Regression
- 4. Softmax Regression
- 5. Capacity, Overfitting and Underfitting

Cross Entropy vs. MSE

Model Capacity Model vs. Data

Bias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Notation

symbol

Syllibol	meaning
$a, b, c, N \dots$	scalar number
$\boldsymbol{w}, \boldsymbol{v}, \boldsymbol{x}, \boldsymbol{y} \dots$	column vector
$\boldsymbol{X},\boldsymbol{Y}\dots$	matrix
\mathbb{R}	set of real numbers
\mathbb{Z}	set of integer numbers
\mathbb{N}	set of natural numbers
\mathbb{R}^D	set of vectors
$\mathcal{X},\mathcal{Y},\dots$	set
\mathcal{A}	algorithm

maaning

орстасот	
$oldsymbol{w}^{\intercal}$	transpose
XY	matrix multiplication
$oldsymbol{\mathcal{X}}^{-1}$	inverse

Regress

Collin

Simple Linear Mode

Weighted Linear M Linear Basis Functi

CI ::: .:

Logistic

Regressi

Binary Classificati

_

Evaluation

Multi-class Classification

Classification

Coftman Poor

Cross Entropy vs. MSE

Capacity,
Overfitting a

Underfitting an

Model vs. Data

Bias-Variance

Tradeoff of Capacity

Tradeon or capac

Tradeoff of

Learning diagram

Linear Regression

- Simple Linear Model
- Weighted Linear Model
- Linear Basis Function Model

Rias-Variance

Tradeoff of Capacity

Problem 1

• Consider the Advertising data set \mathcal{D}_{train} consists of the sales of that product in 200 different markets, along with advertising budgets for the product in each of those markets for the media TV. Find the relationship between TV (input) and sales (output)

Regressio

Binary Classification

Evaluation Multi-class

Multi-class Classification

Softmax Regression

Softmax Regression

Capacity.

Overfitting an Underfitting

Model Capacity

Model vs. Data

Bias-Variance

Tradeoff of Capacity

Regularizatio

Linear Regression Model

Concept 1

A linear regression is a model that assumes a linear relationship between inputs and the output.

Regression

Simple Linear Model

Weighted Linear Mo

Classification

Logistic

Regression

Binary Classification

Evaluation Multi-class

Classification

Regress

Softmax Regre

Cross Entropy vs. MS

Capacity, Overfitting an

Underfitting
Model Capacity

Model vs. Data

Tradeoff of Capacity

Paradeon of Cap

Tradeoff of

Problem Statement

- The requirement is to build a system that can take a vector $\mathbf{x} \in \mathbb{R}^{D+1}$ as input and predict the value of a scalar $\mathbf{y} \in \mathbb{R}$ as its output
- The hypothesis set ${\cal H}$

$$y \approx \hat{y} = h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}^{\mathsf{T}} \mathbf{x} \tag{1}$$

where \hat{y} be the value that our model (function) predicts y and $\mathbf{w} \in \mathbb{R}^{D+1}$ is a vector of parameters of the model

Simple Linear Model

Weighted Linear Model
Linear Basis Function

Classificatio

Logistic

Regression

Binary Classification

Multi-class

Classificat

oftmax

Regression

Regression

Softmax Regr

Cross Entropy vs. M

Overfitting and

Model Capacity

Model vs. Dat

Tradeoff of Capacity

Regularizatio

Tradeoff of

Problem Statement (cont.)

- Task T: to predict y from x by outputting $\hat{y} = h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}^{\mathsf{T}} x$
- The train set \mathcal{D}_{train} denoted as (\mathbf{X}, \mathbf{y}) including N samples $\{(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2) \dots (\mathbf{x}_N, y_N)\}$, construct the matrix \mathbf{X} and the vectors \mathbf{y} and $\hat{\mathbf{y}}$

$$\mathbf{X} = \begin{bmatrix} \mathbf{x}_{1}^{1} \\ \mathbf{x}_{2}^{T} \\ \vdots \\ \mathbf{x}_{N}^{T} \end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{N} \end{bmatrix}, \quad \hat{\mathbf{y}} = \begin{bmatrix} \hat{y}_{1} \\ \hat{y}_{2} \\ \vdots \\ \hat{y}_{N} \end{bmatrix}$$
input data matrix
$$\text{target vector}$$
output vector output vector

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Problem Statement (cont.)

Performance measure P:

Concept 2

The mean squared error MSE_{train} of the model on the train set \mathcal{D}_{train}

$$MSE_{train} = \frac{1}{N} \|\hat{\mathbf{y}} - \mathbf{y}\|^2 = \frac{1}{N} \sum_{n=1}^{N} (\hat{y}_n - y_n)^2$$
 (3)

Simple Linear Model

Cross Entropy vs. MSE

Model Capacity Model vs. Data

Bias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Problem Statement (cont.)

Simple Linear Model

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Problem Statement (cont.)

• The learning goal: find the vector of parameter w such that

$$\mathbf{w} = \arg\min_{\mathbf{w}} (MSE_{train}) \tag{4}$$

Model vs. Data

Tradeoff of Capacity

Solving Problem

Solution

Compute the gradient of MSE_{train}

$$\nabla_{\mathbf{w}}(MSE_{train}) = \nabla_{\mathbf{w}}(\mathbf{w}^{\mathsf{T}}\mathbf{X}^{\mathsf{T}}\mathbf{X}\mathbf{w} - \mathbf{w}^{\mathsf{T}}\mathbf{X}^{\mathsf{T}}\mathbf{y} - \mathbf{y}^{\mathsf{T}}\mathbf{X}\mathbf{w} + \mathbf{y}^{\mathsf{T}}\mathbf{y})$$

$$= 2\mathbf{X}^{\mathsf{T}}\mathbf{X}\mathbf{w} - 2\mathbf{X}^{\mathsf{T}}\mathbf{y}$$
(5)

• If MSE_{train} reach the min value then $\nabla_{\mathbf{w}}(MSE_{train}) = 0$

$$\nabla_{\mathbf{w}}(MSE_{train}) = 0$$

$$\mathbf{X}^{\mathsf{T}}\mathbf{X}\mathbf{w} - \mathbf{X}^{\mathsf{T}}\mathbf{y} = 0$$

$$\mathbf{X}^{\mathsf{T}}\mathbf{X}\mathbf{w} = \mathbf{X}^{\mathsf{T}}\mathbf{y}$$

$$\mathbf{w} = (\mathbf{X}^{\mathsf{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathsf{T}}\mathbf{y}$$
(6)

Pogrossi

Regression

Simple Linear Model

Weighted Linear Mo

Classificati

Logistic

Regress

Binary Classificat

Multi-class

Classificati

Regression

Softmax Regressio

Cross Entropy vs. MSE

Overfitting a Underfitting

Model Capacity

Bias-Variance

Tradeoff of Capacity

Regulariza

Tradeoff of Regularization

Solving Problem (cont.)

Simple Linear Model

Model vs. Data

Tradeoff of Capacity

Programming Example

 Use seaborn to read tips dataset and find the linear relationship between total bill and tip

```
import numpy as np
import seaborn as sns
import matplotlib.pyplot as plt
sns.set_style("darkgrid")
tips = sns.load_dataset("tips")
sns.regplot(x="total_bill", y="tip", data=tips, ci=None, line_kws
 ={'color':'red'})
plt.show()
```

Simple Linear Model

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of Regularization

Programming Example (cont.)

Tradeoff of Capacity

Word Example

1. Find the linear regression function $y = f(x) = w_0 + w_1 x$ given the following data set \mathcal{D}

input x	target y
1	2
2	3
3	3
4	5

2. Find the linear regression function $y = f(\mathbf{x}) = f(x_1, x_2) = \mathbf{w}_0 + \mathbf{w}_1 x_1 + \mathbf{w}_2 x_2$ given the following data set \mathcal{D}

input <i>x</i>	target y
(1, 1)	1
(2, 3)	3
(3, 4)	4
(4, 3)	5

Simple Linear Model

Binary Classification

Tradeoff of Capacity

Tradeoff of

Discussion

- D is a large number
- Online learning
- Limitations of the model (hypothesis set)

Model vs. Data

Tradeoff of Capacity

Weighted Linear Model

 In some cases the observations may be weighted; for example, they may not be equally reliable. In this case, we find the vector of parameters w to minimize the weighted sum of squares of errors

$$E_{train} = \sum_{n=1}^{N} a_n (\hat{y}_n - y_n)^2$$
 (7)

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Solving Problem

1. Construct the matrices X, A and the vector y

$$\mathbf{X} = \begin{bmatrix} \mathbf{x}_{1}^{\mathsf{T}} \\ \mathbf{x}_{2}^{\mathsf{T}} \\ \vdots \\ \mathbf{x}_{N}^{\mathsf{T}} \end{bmatrix}, \quad \mathbf{A} = \begin{bmatrix} a_{1} & 0 & \cdots & 0 \\ 0 & a_{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_{N} \end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{N} \end{bmatrix}$$
input data matrix

weight matrix

$$\mathbf{y} = \begin{bmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{N} \end{bmatrix}$$
target vector

2. Calculate the vector of parameters

$$\mathbf{w} = (\mathbf{X}^{\mathsf{T}} \mathbf{A} \mathbf{X})^{-1} \mathbf{X}^{\mathsf{T}} \mathbf{A} \mathbf{y} \tag{9}$$

Cross Entropy vs. MSE

Tradeoff of Capacity

Tradeoff of

Linear in What?

Linearity in the weights

$$h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}_0 + \mathbf{w}_1 \mathbf{x}_1 + \dots + \mathbf{w}_D \mathbf{x}_D \tag{10}$$

Binary Classificati

Evaluation

Multi-class Classification

Classification

Regress

Softmax Regre

Cross Entropy vs. M

Capacity,
Overfitting and

Model Capacity

Rias-Variance

Tradeoff of Capacity

Regularization

Tradeoff of

Linear Basis Function Models

Concept 3

A linear basis function model is a linear combination of fixed nonlinear functions of the input variables

$$h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}_0 \phi_0(\mathbf{x}) + \mathbf{w}_1 \phi_1(\mathbf{x}) + \dots + \mathbf{w}_{\mathbf{M}} \phi_{\mathbf{M}}(\mathbf{x})$$
(11)

where $\phi_i(\mathbf{x})$ are basis functions

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of Regularization

Some types of basis functions

Polynomial

$$\phi_j(x) = x^j \tag{12}$$

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Some types of basis functions (cont.)

Gaussian

$$\phi_j(x; \mu_j, s_j) = \exp\left(-\frac{(x - \mu_j)^2}{s_j^2}\right)$$
 (13)

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of

Some types of basis functions (cont.)

Sigmoid

$$\phi_j(x; \mu_j, s_j) = \frac{1}{1 + e^{-\frac{x - \mu_j}{s_j}}}$$
 (14)

Linear Basis Function Model

Cross Entropy vs. MSE

Model Capacity

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Problem 2

• Find the relationship between Years of Education and Income based on the given data

Tradeoff of Capacity

Problem Statement

- The requirement is to build a system that can take a vector $\mathbf{x} \in \mathbb{R}^D$ as **input** and **predict** the value of a scalar $y \in \mathbb{R}$ as its **output**
- The hypothesis set \mathcal{H}

$$y \approx \hat{y} = h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}^{\mathsf{T}} \phi(\mathbf{x})$$
 (15)

where \hat{y} be the value that our model (function) predicts y, $\mathbf{w} \in \mathbb{R}^{M+1}$ is a vector of parameters of the model and ϕ is a set of M+1 basis functions

$$\phi(\mathbf{x}) = \begin{vmatrix} \phi_0(\mathbf{x}) \\ \phi_1(\mathbf{x}) \\ \vdots \\ \phi_M(\mathbf{x}) \end{vmatrix}$$
(16)

Overfitting and Underfitting

Model Capacity

Model vs. Data

Bias-Variance
Tradeoff of Capacity

Regularization

Tradeoff of

Problem Statement (cont.)

- Task T: to predict y from x by outputting $\hat{y} = h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}^{\mathsf{T}} \phi(x)$
- Performance measure P: The mean squared error MSE_{train} of the model on the train set \mathcal{D}_{train} including N samples $\{(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2) \dots (\mathbf{x}_N, y_N)\}$
- The learning goal: find the vector of parameter w such that

$$\mathbf{w} = \arg\min_{\mathbf{w}}(MSE_{train})$$

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Solving Problem

1. Construct the matrix Φ and the vector \mathbf{v}

$$\Phi = \begin{bmatrix}
\phi(\mathbf{x}_1)^{\mathsf{T}} \\
\phi(\mathbf{x}_2)^{\mathsf{T}} \\
\vdots \\
\phi(\mathbf{x}_N)^{\mathsf{T}}
\end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix}
y_1 \\
y_2 \\
\vdots \\
y_N
\end{bmatrix}$$
target vector (17)

2. Calculate the vector of parameters

$$\mathbf{w} = (\mathbf{\Phi}^{\mathsf{T}}\mathbf{\Phi})^{-1}\mathbf{\Phi}^{\mathsf{T}}\mathbf{y} \tag{18}$$

Linear Basis Function Model

Model vs. Data

Tradeoff of Capacity

Tradeoff of

Programming Example


```
import numpy as np
import seaborn as sns
import matplotlib.pyplot as plt
sns.set_style("darkgrid")
x = [1, 2, 3, 4, 5, 8, 10]
y = [1.1, 3.8, 8.5, 16, 24, 65, 99.2]
sns.regplot(x, y, order=2, ci=None, line_kws={'color':'red'})
plt.xlabel('x')
plt.ylabel('v')
plt.show()
```

Linear Basis Function

Model

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of Regularization

Programming Example (cont.)

Logistic

Diagna Classifier

Binary Classificat

Maria: -l---

Classification

Regressio

C-0----- D-

Cross Entropy vs. MS

Capacity,
Overfitting ar

Underfitting
Model Capacity

Model vs. Dat

Tradeoff of Capacity

Paradeon of Capaci

Regularization Tradeoff of

Word Example

• Find a polynomial regression function $y = f(x) = w_0 + w_1 x + w_2 x^2$ given the data set \mathcal{D}

input x	target <i>y</i>
1	2
2	3
3	3
4	5

Linear Basis Function Model

Cross Entropy vs. MSE

Model Capacity Model vs. Data

Bias-Variance

Tradeoff of Capacity

Regularization

Tradeoff of Regularization

Puzzle

• What basis functions?

Classification

Classification

Cross Entropy vs. MSE

Rias-Variance

Tradeoff of Capacity

Tradeoff of

A real data set

• Some 16-by-16 pixel grayscale image from the MNIST database

Classification

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Input representation

Input representation or feature extraction

• "raw" input

pixels
$$\mathbf{x}^{\mathsf{T}} = \begin{pmatrix} x_0 & x_1 & \dots & x_{256} \end{pmatrix}$$

linear model $\mathbf{w}^{\mathsf{T}} = \begin{pmatrix} w_0 & w_1 & \dots & w_{256} \end{pmatrix}$

• Feature extraction: extract useful information intensity and symmetry $\mathbf{x}^{\mathsf{T}} = (x_1 \ x_2)$ linear model $\mathbf{w}^{\mathsf{T}} = (\mathbf{w}_1 \ \mathbf{w}_2)$

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of

Regularization

Illustration of Features

Model vs. Data

Tradeoff of Capacity

The Problem with Categorical Data

- Some algorithms can work with categorical data directly.
 - For example, a decision tree can be learned directly from categorical data with no data transform required
- Many machine learning algorithms cannot operate on label data directly.
 - They require all input variables and output variables to be numeric.
- There are two common types of conversion: integer encoding and one-hot encoding

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Integer Encoding

 For categorical variables where no such ordinal relationship exists, the integer encoding is not enough.

id	color		
1	red		
2	green		
3	blue		
4	red		

Integer
encoding

id	color	
1	1	
2	2	
3	3	
4	1	

Simple Linear Model Weighted Linear Mod

Classification

Logistic Regression

Binary Classification

Evaluation

Multi-clas

Softma

Sortma

Regressio

Softmax Regression

Cross Entropy vs. MS

Overfitting an

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Regularization

Tradeoff of

One-Hot Encoding

• One-hot encoding ensures that machine learning does not assume that higher numbers are more important.

id	color		
1	red		
2	green		
3	blue		
4	red		

One-hot
encoding

id	color_red	color_green	color_blue
1	1	0	0
2	0	1	0
3	0	0	1
4	1	0	0

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Classifier Training

- **Select** the learning model for **classifier**, e.g., Perceptron
- **Train** the classifier/model using a training set $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{y}_1), ..., (\mathbf{x}_N, \mathbf{y}_N)\}$

Logistic Regression

- Binary Classification
- Evaluation
- Multi-class Classification

Cross Entropy vs. MSE

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

A Third Linear Model

$$s = \sum_{i=0}^{a} \mathbf{w}_{i} x_{i}$$

linear classification

$$h({\boldsymbol x}) = sign(s)$$

linear regression

$$h(\mathbf{x}) = s$$

logistic regression $h(\mathbf{x}) = \sigma(\mathbf{s})$

Cross Entropy vs. MSE

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

The logistic function

The formula

$$\sigma(s) = \frac{1}{1 + e^{-s}} \tag{19}$$

- The **logistic function** converts a score to a probability
- Properties

$$\sigma(-s) = 1 - \sigma(s)$$

$$\sigma'(s) = \sigma(s)(1 - \sigma(s))$$

Model vs. Data

Rias-Variance Tradeoff of Capacity

Tradeoff of

Probability Interpretation

- $h(x) = \sigma(s)$ can be interpreted as a probability
- For example, prediction of heart attacks
 - Input x: cholesterol level, age, weight, etc.
 - The signal $s = \mathbf{w}^T \mathbf{x}$: risk score
 - $\sigma(s)$: probability of a heart attack

probability of heart attack

Model vs. Data

Tradeoff of Capacity

Problem Statement

• The target function f is the probability distribution

$$f: \mathbb{R}^D \to [0,1]$$

• Hypothesis set $h_{\mathbf{w}}(\mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x})$ and the conditional probability

$$P(y \mid \mathbf{x}, \mathbf{w}) = \begin{cases} h_{\mathbf{w}}(\mathbf{x}) & \text{for } y = 1\\ 1 - h_{\mathbf{w}}(\mathbf{x}) & \text{for } y = 0 \end{cases}$$
 (20)

Model vs. Data

Tradeoff of Capacity

Error measure

We define error measurement based on likelihood

- For each (x, y), y is generated by probability $h_{\mathbf{w}}(x)$.
- Plausible error measure based on **likelihood** of y given x and w

$$P(y \mid \mathbf{x}, \mathbf{w}) = z^{y} (1 - z)^{1 - y}$$
 (21)

where

$$z = h_{\mathbf{w}}(\mathbf{x}) = \sigma(\mathbf{w}^{\mathsf{T}}\mathbf{x}) \tag{22}$$

• Likelihood of $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{y}_1)...(\mathbf{x}_N, \mathbf{y}_N)\}$ given \mathbf{w} is

$$\prod_{n=1}^{N} P(y_n \mid \mathbf{x}_n, \mathbf{w}) \tag{23}$$

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Error measure (cont.)

Learning goal: maximizing likelihood

Maximize
$$\prod_{n=1}^{N} P(y_n \mid \mathbf{x}_n, \mathbf{w})$$

$$\Leftrightarrow \text{ Minimize } -\log \prod_{n=1}^{N} P(y_n \mid \mathbf{x}_n, \mathbf{w})$$

$$\Leftrightarrow \text{ Minimize } -\sum_{n=1}^{N} (y_n \log z_n + (1 - y_n) \log(1 - z_n))$$
(24)

Model vs. Data

Tradeoff of Capacity

Learning Algorithm (Gradient Descent)

- 1. Initialize the weights (parameters) at t=0 w₀
- **2.** For t = 1, 2, 3, ... do
 - **2.1** Compute the outputs z_n for each x_n (n = 1, ..., N)

$$z_n = \sigma(\mathbf{w}_t^T \mathbf{x}_n) \tag{25}$$

2.2 Compute the gradient

$$\nabla_{\mathbf{w}} E = \frac{1}{N} \sum_{n=1}^{N} \mathbf{x}_n (\mathbf{z}_n - \mathbf{y}_n)$$
 (26)

2.3 Update the weights

$$\mathbf{w}_{t+1} = \mathbf{w}_t - \eta \nabla_{\mathbf{w}} E \tag{27}$$

where η is a learning rate (hyper-parameter)

Iterate the next step until w is not changes

3. Return the final weights w

Cross Entropy vs. MSE

Model Capacity

Tradeoff of Capacity

Tradeoff of Regularization

Learning Rate

• How η affects the algorithm?

 \boldsymbol{w}

Tradeoff of Capacity

Programming Example


```
import matplotlib.pyplot as plt
import seaborn as sns
sns.set(style="darkgrid")
# Load the example titanic dataset
df = sns.load dataset("titanic")
# Make a custom palette with gendered colors
pal = dict(male="#6495ED", female="#F08080")
# Show the survival proability as a function of age and sex
 = sns.lmplot(x="age", y="survived", col="sex", hue="sex", data=df,
 palette=pal, y jitter=.02, logistic=True, ci=None)
g.set(xlim=(0, 80), ylim=(-.05, 1.05))
plt.show()
```

Regress

Regression

Simple Linear Mode Weighted Linear Mo Linear Basis Function

Classification

Logistic Regression

Binary Classification

E.--b---bi---

Multi-class

Softmax Regression

Regression
Softmax Regres

Cross Entropy vs. MSE

Overfitting ar Underfitting

Model vs. Data
Bias-Variance
Tradeoff of Capacity
Regularization

Programming Example (cont.)

Evaluation

Tradeoff of Capacity

Evaluation

- Consider two-class problem with two classes ⊕ and ⊖
- The performance of logistic regression model is based on a threshold th

$$y \text{ is } \oplus \text{ if } P(y \mid \mathbf{x}) \ge th$$

 $y \text{ is } \ominus \text{ if } P(y \mid \mathbf{x}) < th$ (28)

- High threshold: high specificity, low sensitivity
- Low threshold: low specificity, high sensitivity
- We should select the best threshold for the trade-off between the cost of false positives vs false negatives

ogistic

Binary Classificatio

Evaluation

Multi-class

Softma

Regress

Softmax Regression

Capacity,

Underfitting an

Model vs. Data

Tradeoff of Capacity

Regulariza

Tradeoff of

ROC Curve

- The receiver operating characteristic (*ROC*) curve is plot which shows the performance of a binary classifier as function of its cut-off threshold.
- It essentially shows the *true positive rate* (*sensitivity*) against the *false positive rate* (1-*specificity*) for various threshold values.
- The area under the curve (AUC) is an aggregated measure of performance.

Multi-class Classification

Model vs. Data

Tradeoff of Capacity

Multi-class classification problems

- Email foldering/tagging: Work (1), Friends (2), Family (3), Hobby (4)
- Medical diagrams: Not ill, Cold, Flu
- Weather: Sunny, Cloudy, Rain, Snow

Pouross

Regression

Simple Linear Mod

Weighted Linear M

Classificat

Logistic

Regression

Binary Classificat

Multi-class

Multi-class Classification

Softmax

Regression

Softmax Regression
Cross Entropy vs. MSE

Capacity,
Overfitting a

Overfitting an Underfitting

Model vs. Data

Bias-Variance

Tradeoff of Capacity

Regularization

Tradeoff of

Visual of Binary vs Multi-class classification

Multi-class

Classification

Cross Entropy vs. MSE

Model Capacity

Bias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Approaches

- One-vs-one
- Hierarchical
- One-vs-all

Multi-class

Classification

Cross Entropy vs. MSE

Model Capacity

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

One-vs-all

• Class ○ (1):

$$h^{(1)}(\mathbf{x}) = P(y = 1 \mid \mathbf{x}, \mathbf{w}_1)$$

• Class △ (2):

$$h^{(2)}(\mathbf{x}) = P(y = 2 \mid \mathbf{x}, \mathbf{w}_2)$$

• Class ◊ (3):

$$h^{(3)}(\mathbf{x}) = P(y = 3 \mid \mathbf{x}, \mathbf{w}_3)$$

Multi-class Classification

Model vs. Data

Tradeoff of Capacity

One-vs-all (cont.)

Learning

• Train a logistic regression classifier $h^{(i)}(\mathbf{x})$ for each class i to predict the probability that y = i.

Prediction

• On a new input x, to make a prediction, pick the class i that maximizes

$$\arg\max_{i}(h^{(i)}(\mathbf{x}))\tag{29}$$

Multi-class Classification

Cross Entropy vs. MSE

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Decision boundaries and decision regions

• Logistic regression for Iris dataset

- Softmax Regression
- Cross Entropy vs. MSE

Model vs. Data

Tradeoff of Capacity

Softmax Regression

Concept 4

Softmax regression is a generalization of logistic regression that we can use for multi-class classification

• In Softmax regression, we replace the sigmoid function by the so-called softmax function $\phi(\cdot) = \{\phi_1, ..., \phi_C\}.$

Cross Entropy vs. MSE

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Score function

Concept 5

The **score function** f that maps the raw features to class scores.

$$z = f(x; \mathbf{W}, \mathbf{b}) = \mathbf{W}x + \mathbf{b} \tag{30}$$

Cross Entropy vs. MSE

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Score function (cont.)

• Use bias trick $W_0 = b$ to represent the two parameters W, b as one

$$z = f(x; W) = Wx \tag{31}$$

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Softmax function

Concept 6

The **softmax function** converts a score vector $\mathbf{z} = (z_1, ..., z_C)$ to a discrete distribution vector $\mathbf{p} = (p_1, ..., p_C)$

$$p_i = P(y = i \mid \mathbf{z}) = \phi_i(\mathbf{z}) = \frac{e^{\mathbf{z}_i}}{\sum_{j=1}^C e^{\mathbf{z}_j}}, i \in [1, ..., C]$$
 (32)

where

$$z_i = \mathbf{w}_{i0} + \mathbf{w}_{i1} x_1 + ... + \mathbf{w}_{iD} x_D = \mathbf{w}_i^\mathsf{T} \mathbf{x}$$
 (33)

Regressi

Regression

Simple Linear Model

Weighted Linear N
Linear Basis Funct
Model

Classificatio

Logistic

Regressi

Binary Classification

P 1 ...

Multi-class

Classificatio

Softmax

Softmax Regression

Softmax Regres

Cross Entropy vs. MSE

Overfitting a

Underfitting
Model Capacity

Model vs. Dat

Bias-Variance

Tradeoff of Capacity

Regulariza

Tradeoff of

Softmax function (cont.)

Linear

Regressio

Simple Linear Model

Weighted Linear N
Linear Basis Functi
Model

Classification

Logistic

Binary Classification

- . . .

Multi-class

Regress

Softmax Regression

Cross Entropy vs. MSE

Overfitting an Underfitting

Model Capacity
Model vs. Data

wiodei vs. Dat

Tradeoff of Capacity

Regularizatio

Tradeoff of

Softmax function (cont.)

Model vs. Data

Tradeoff of Capacity

Problem Statement

- Given $\mathcal{D} = \{(\mathbf{x}_1, \mathbf{y}_1)...(\mathbf{x}_N, \mathbf{y}_N)\}$ where $\mathbf{y}_n \in \{1, ..., C\}$.
- Denote t_n is a **one-hot encoding** of y_n (or target discrete distribution)
- Learning goal: Find a softmax function $\phi_{W}(\cdot) = \{\phi_1, ..., \phi_C\}$ that minimize

$$\arg\min_{\mathbf{W}} E(\phi_{\mathbf{W}}) = \arg\min_{\mathbf{W}} \sum_{n=1}^{N} CE(\mathbf{p}_{n}, \mathbf{t}_{n})$$
(34)

Model vs. Data

Rias-Variance Tradeoff of Capacity

Cross Entropy

Concept 7

Cross-entropy (CE) is a measure of the difference between two probability distributions. The cross-entropy between a "true" distribution $\mathbf{t} = (t_1, ..., t_C)$ and an estimated distribution $\mathbf{p} = (p_1, ..., p_C)$ is defined as

$$CE(\boldsymbol{p}, \boldsymbol{t}) = -\sum_{i=1}^{C} t_i \log p_i$$
 (35)

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Cross Entropy (cont.)

$$\begin{array}{l} \boldsymbol{p} = (0.1, 0.2, 0.4, 0.2, 0.1) \\ \boldsymbol{t} = (0.2, 0.4, 0.2, 0.1, 0.1) \end{array} \right\} \rightarrow CE(\boldsymbol{p}, \boldsymbol{t}) = 1.678$$

- CE > 0
- $CE(\boldsymbol{p}, \boldsymbol{t}) \neq CE(\boldsymbol{t}, \boldsymbol{p})$
- *CE* minimize if $p_i = t_i, \forall i$

Model vs. Data Rias-Variance

Tradeoff of Capacity

Tradeoff of

MSE

Concept 8

Mean squared error (MSE) is a measure of the average of the squares of the errors.

$$MSE(\boldsymbol{p}, \boldsymbol{t}) = \frac{1}{C} \sum_{i=1}^{C} (p_i - t_i)^2$$
(36)

- MSE > 0
- $MSE(\boldsymbol{p}, \boldsymbol{t}) = MSE(\boldsymbol{t}, \boldsymbol{p})$
- MSE = 0 if $p_i = t_i, \forall i$

Model Capacity

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Cross Entropy vs. MSE

• Consider three "true" binary distributions $\mathbf{p} = (0.1, 0.9), (0.5, 0.5)$ and (0.8, 0.2)

Model vs. Data

Rias-Variance Tradeoff of Capacity

Learning Algorithm

- 1. Initialize the weights W_0 (parameters) at t=0
- **2.** For t = 1, 2, 3, ... do
 - **2.1** Compute the ouput distribution p_n for each x_n (n = 1...N)

$$\boldsymbol{p}_n = softmax(\boldsymbol{W}_t \boldsymbol{x}_n) \tag{37}$$

2.2 Compute the gradient

$$\nabla_{\mathbf{W}} E = \frac{1}{N} \sum_{n=1}^{N} (\mathbf{p}_n - \mathbf{t}_n) \mathbf{x}_n^{\mathsf{T}}$$
 (38)

2.3 Update the weights

$$\mathbf{W}_{t+1} = \mathbf{W}_t - \eta \nabla_{\mathbf{W}} E \tag{39}$$

Iterate the next step until W is not change

3. Return the final weights W

Model Capacity

Tradeoff of Capacity

Tradeoff of

Example

• Softmax regression for Iris dataset

Capacity, Overfitting and Underfitting

- Model Capacity
- Model vs. Data
- Bias-Variance
- Tradeoff of Capacity
- Regularization
- Tradeoff of Regularization

Linear Regressi

Simple Linear Mode Weighted Linear Mo

Classificat

Logistic Regressio

Binary Classificatio

Multi-class

Coftman

Rogross

Softmax Regression

Capacity, Overfitting and

Model Capacity

Model vs. Data

Tradeoff of Capacity

Regularization

Regularizatio

Model Capacity

Concept 9

Capacity is model complexity.

The most common ways to estimate the capacity of a model:

- VC dimension
- The number of parameters
- The norm of parameters

Tradeoff of Capacity

Model vs. Data

Concept 10

Data is divided into three sets: **training set**, **validation set** and **test set**.

Concept 11

Models can be too limited. We can't find a function that fits the data well. This is called underfitting.

Concept 12

Models can also be too rich. We don't just model the data, but also the underlying noise. This is called **overfitting**.

Model vs. Data Rias-Variance

Tradeoff of Capacity

Tradeoff of

Model vs. Data (cont.)

• Given the data set $\mathcal{D} = \{(x_1, y_1), ...(x_{10}, y_{10})\}$ shown in the following figure, find the best regression function to the data

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Model vs. Data (cont.)

Consider the simple hypothesis set

$$\mathcal{H}_1 = \{ h \mid y = h(x) = \frac{w_0}{w_1} + \frac{w_1}{w_1} x \}$$
 (40)

Rias-Variance

Tradeoff of Capacity

Model vs. Data (cont.)

Consider the hypothesis set

$$\mathcal{H}_3 = \{ h \mid y = h(x) = \mathbf{w}_0 + \mathbf{w}_1 x + \mathbf{w}_2 x^2 + \mathbf{w}_3 x^3 \}$$
 (41)

(note that $\mathcal{H}_1 \subset \mathcal{H}_3$)

Rias-Variance

Tradeoff of Capacity

Model vs. Data (cont.)

Consider the hypothesis set

$$\mathcal{H}_9 = \{ h \mid y = h(x) = \mathbf{w}_0 + \mathbf{w}_1 x + \mathbf{w}_2 x^2 + \dots + \mathbf{w}_9 x^9 \}$$
 (42)

(note that $\mathcal{H}_1 \subset \mathcal{H}_3 \subset \mathcal{H}_9$)

Model Capacity

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Model vs. Data (cont.)

Which one

- Under-fitting
- Over-fitting
- **Appropriate** fitting

Model Capacity

Model vs. Data

Bias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Model vs. Data (cont.)

	M = 1	M=3	M = 9
w_0	0.82	0.31	0.35
w_1	-1.27	7.99	232.37
w_2		-25.43	-5321.83
w_3		17.37	48568.31
w_4			-231639.30
w_5			640042.26
w_6			-1061800.52
w_7			1042400.18
W 8			-557682.99
w 9			125201.43

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Model Performance

Figure 1: Graphs of the root-mean-square error evaluated on the training set and on an **independent test set** for various values of M

Rias-Variance Tradeoff of Capacity

Tradeoff of

What happen if increasing N

Figure 2: Using the M=9 polynomial for N=15 data points (left plot) and N=100data points (right plot). We see that increasing the size of the data set reduces the over-fitting problem

Rias-Variance

Tradeoff of Capacity

Errors in Learning Model

- Bias errors: error due to assumption in the model
 - High bias to signify underfitting
- Variance errors: It measures the variability in the results given by model when the dataset is changed
 - High variance to signify overfitting

Expected error =
$$Bias + Variance + Irreducible Error$$
 (43)

Errors in Learning Model (cont.)

Concept 13

Given a learning model $\langle \mathcal{H}, \mathcal{A} \rangle$, we define the "average" hypothesis $\overline{g}(x)$

$$\overline{g}(x) = \mathbb{E}_{\mathcal{D}}\left[g_{\mathcal{D}}(x)\right] \tag{44}$$

where $g_{\mathcal{D}}(x)$ is the "**best**" hypothesis given the data set \mathcal{D}

Bias of learning model

 $\mathsf{Bias} = \mathbb{E}_{\mathsf{x}} \left[\left(\overline{\mathsf{g}}(\mathsf{x}) - \mathsf{f}(\mathsf{x}) \right)^2 \right]$ (45)

where f(x) is the "**truth**" function

Variance of learning model

Variance =
$$\mathbb{E}_{x} \left[\mathbb{E}_{\mathcal{D}} \left[(g_{\mathcal{D}}(x) - \overline{g}(x))^{2} \right] \right]$$
 (46)

Model Capacity

Bias-Variance

Tradeoff of Capacity

Tradeoff of

Errors in Learning Model (cont.)

• Given many independent data sets $\mathcal{D}_1, \mathcal{D}_2, ..., \mathcal{D}_K$, we can estimate $\overline{g}(x)$ by

$$\overline{g}(x) \approx \frac{1}{K} \sum_{i=1}^{K} g_{\mathcal{D}_i}(x)$$
 (47)

Tradeoff of Capacity

Example: two learning models

Consider a target function sine

$$\begin{array}{ccc}
f & : & [-1,1] & \to & \mathbb{R} \\
 & \times & \to & \sin(\pi x)
\end{array} \tag{48}$$

- We generate 100 data sets $\{\mathcal{D}_i\}$, i=1,...,100, each containing N=2 data points, independently from the sinusoidal curve $f(x) = \sin(\pi x)$. For each data set \mathcal{D}_i , we fit the data using one of two models
 - \mathcal{H}_0 : set of all lines of the form h(x) = b
 - \mathcal{H}_1 : set of all lines of the form $h(x) = \mathbf{a}x + \mathbf{b}$
 - Note that H₀ ⊂ H₁

Tradeoff of Capacity

Example: two learning models (cont.)

- Given a data set $\mathcal{D}_i = \{(x_1, y_1), (x_2, y_2)\}.$
 - For \mathcal{H}_0 , we choose the constant hypothesis that best fits the data (the horizontal line at the midpoint, $b = (v_1 + v_2)/2$.
 - For \mathcal{H}_1 , we choose the line that passes through the two data points (x_1, y_1) and (x_2, y_2) .

Model Capacity

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Example: two learning models (cont.)

• Repeating this process with 100 data sets $\{\mathcal{D}_i\}$, i = 1, ..., 100,

Model Capacity

Model vs. Data

Rias-Variance

Tradeoff of Capacity

Tradeoff of

Example: two learning models (cont.)

• The bias-variance for each learning model

- var=**0.25**

- var=1.69

Tradeoff of Capacity

Generalization and Capacity

The criteria determining how well a machine learning model will perform:

- 1. Make the training error small.
- 2. Make the gap between training and test (generalization) error small.

Tradeoff of Capacity

Regularization

Tradeoff of

Regularization

Concept 14

Regularization is any modification we make to a learning model that is intended to reduce its generalization error but not its training error.

Multi-class

Cross Entropy vs. MSE

Model Capacity Model vs. Data

Bias-Variance Tradeoff of Capacity

Regularization

Tradeoff of

Addressing

High bias	High variance	
Obtain more features	Decrease number of features	
Decrease regularization λ	Increase regularization λ	
Extend model	Obtain more data	
Train longer	Stop early	
New model architecture	New model architecture	

Model vs. Data Tradeoff of Capacity

Regularization

Regularization for Linear Regression

• Using regularized *MSE*_{train} for linear regression

$$\mathbf{w} = \arg\min_{\mathbf{w}} \left[MSE_{train} + \lambda \left(\frac{1}{N} \mathbf{w}^{T} \mathbf{w} \right) \right]$$
 (49)

where λ is the regularization coefficient (hyper-parameter) that controls the relative importance of the data-dependent error MSE_{train} and the regularization term $\lambda \left(\frac{1}{N} \mathbf{w}^T \mathbf{w} \right)$

Solving for w, we obtain

$$\mathbf{w} = (\mathbf{X}^{\mathsf{T}}\mathbf{X} + \lambda \mathbf{I})^{-1}\mathbf{X}^{\mathsf{T}}\mathbf{y}$$
 (50)

Model vs. Data Tradeoff of Capacity

Tradeoff of Regularization

Example: one learning model

Consider a target function sine

$$f : [-1,1] \to \mathbb{R}$$

$$x \to \sin(2\pi x)$$
(51)

• We generate 100 data sets $\{\mathcal{D}_i\}$, i=1,...,100, each containing N=25 data points, independently from the sinusoidal curve $f(x) = \sin(2\pi x)$. For each data set \mathcal{D}_i , we fit a model with 24 Gaussian basis functions by minimizing the regularized error function

Model vs. Data Rias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Example: one learning model (cont.)

• Illustration of the dependence of bias and variance on model regularization coefficient

Rias-Variance

Tradeoff of Capacity

Tradeoff of Regularization

Example: one learning model (cont.)

• Summary of the dependence of bias and variance on model regularization coefficient

References

Goodfellow, I., Bengio, Y., and Courville, A. (2016). Deep learning. MIT press.

Lê, B. and Tô, V. (2014).
Cở sở trí tuệ nhân tạo.
Nhà xuất bản Khoa học và Kỹ thuật.

Russell, S. and Norvig, P. (2021).

Artificial intelligence: a modern approach.
Pearson Education Limited.