CS 221: Artificial Intelligence

Lecture 5: Machine Learning

Peter Norvig and Sebastian Thrun

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Machine Learning

 Up until now: how to reason in a give model

- Machine learning: how to acquire a model on the basis of data / experience
 - Learning parameters (e.g. probabilities)
 - Learning structure (e.g. BN graphs)
 - Learning hidden concepts (e.g. clustering)

Machine Learning Lingo

What?	Parameters	Structure	Hidden concepts	
What from?	Supervised	Unsupervised	Reinforcement	Self-supervised
What for?	Prediction	Diagnosis	Compression	Discovery
How?	Passive	Active	Online	Offline
Output?	Classification	Regression	Clustering	
Details??	Generative	Discriminative	Smoothing	

Supervised Machine Learning

Given a training set:

$$(x_1, y_1), (x_2, y_2), (x_3, y_3), (x_n, y_n)$$

Where each y_i was generated by an unknown y = f(x), Discover a function h that approximates the true function f.

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Classification Example: Spam Filter

Input: x = email

Output: y = "spam" or "ham"

Setup:

- Get a large collection of example emails, each labeled "spam" or "ham"
- Note: someone has to hand label all this data!
- Want to learn to predict labels of new, future emails

 Features: The attributes used to make the ham / spam decision

Words: FREE!

Text Patterns: \$dd, CAPS

Non-text: SenderInContacts

Dear Sir.

First, I must solicit your confidence in this transaction, this is by virture of its nature as being utterly confidencial and top ugetqv0

TO BE REMOVED FROM FUTURE MAILINGS, SIMPLY REPLY TO THIS MESSAGE AND PUT "REMOVE" IN THE SUBJECT.

99 MILLION EMAIL ADDRESSES FOR ONLY \$99

Ok, Iknow this is blatantly OT but I'm beginning to go insane. Had an old Dell Dimension XPS sitting in the corner and decided to put it to use, I know it was working pre being stuck in the corner, but when I plugged it in, hit the power nothing happened.

A Spam Filter

Naïve Bayes spam filter

Dear Sir.

ugetgv0

Data:

- Collection of emails, labeled spam or ham
- Note: someone has to hand label all this data!
- Split into training, heldout, test sets

TO BE REMOVED FROM FUTURE MAILINGS, SIMPLY REPLY TO THIS MESSAGE AND PUT "REMOVE" IN THE SUBJECT.

First, I must solicit your confidence in this transaction, this is by virture of its nature

as being utterly confidencial and top

99 MILLION EMAIL ADDRESSES FOR ONLY \$99

Classifiers

- Learn on the training set
- (Tune it on a held-out set)
- Test it on new emails

Ok, Iknow this is blatantly OT but I'm beginning to go insane. Had an old Dell Dimension XPS sitting in the corner and decided to put it to use, I know it was working pre being stuck in the corner, but when I plugged it in, hit the power nothing happened.

Naïve Bayes for Text

- Bag-of-Words Naïve Bayes:
 - Predict unknown class label (spam vs. ham)
 - Assume evidence features (e.g. the words) are independent
- Generative model

$$P(C, W_1 \dots W_n) = P(C) \prod_i P(W_i | C)$$

Word at position i, not ith word in the dictionary!

- Tied distributions and bag-of-words
 - Usually, each variable gets its own conditional probability distribution P(F|Y)
 - In a bag-of-words model
 - Each position is identically distributed
 - All positions share the same conditional probs P(W|C)
 - Why make this assumption?

General Naïve Bayes

General probabilistic model:

$$P(\mathsf{Y},\mathsf{F}_1\ldots\mathsf{F}_n)$$

|Y| x |F|ⁿ parameters

General naive Bayes model:

$$P(Y, F_1 ... F_n) =$$

$$P(Y) \prod_i P(F_i|Y)$$

|Y| parameters

n x |F| x |Y| parameters

Example: Spam Filtering

- Model: $P(C, W_1 ... W_n) = P(C) \prod_i P(W_i | C)$
- What are the parameters?

P(C)

ham: 0.66 spam: 0.33

P(W|spam)

the: 0.0156
to: 0.0153
and: 0.0115
of: 0.0095
you: 0.0093
a: 0.0086
with: 0.0080
from: 0.0075

$P(W|\mathsf{ham})$

the: 0.0210
to: 0.0133
of: 0.0119
2002: 0.0110
with: 0.0108
from: 0.0107
and: 0.0105
a: 0.0100

Where do these tables come from?

Counts from examples!

Spam Example

Example: Overfitting

Posteriors determined by *relative* probabilities (odds ratios):

```
\frac{P(W|\mathsf{ham})}{P(W|\mathsf{spam})}
```

```
south-west : inf
nation : inf
morally : inf
nicely : inf
extent : inf
seriously : inf
```

```
\frac{P(W|\text{spam})}{P(W|\text{ham})}
```

```
screens : inf
minute : inf
guaranteed : inf
$205.00 : inf
delivery : inf
signature : inf
```

What went wrong here?

Generalization and Overfitting

- Raw counts will overfit the training data!
 - Unlikely that every occurrence of "minute" is 100% spam
 - Unlikely that every occurrence of "seriously" is 100% ham
 - What about all the words that don't occur in the training set at all? 0/0?
 - In general, we can't go around giving unseen events zero probability
- At the extreme, imagine using the entire email as the only feature
 - Would get the training data perfect (if deterministic labeling)
 - Wouldn't generalize at all
 - Just making the bag-of-words assumption gives us some generalization, but isn't enough
- To generalize better: we need to smooth or regularize the estimates

Estimation: Smoothing

Maximum likelihood estimates:

$$P_{\mathsf{ML}}(x) = \frac{\mathsf{count}(x)}{\mathsf{total samples}}$$

$$P_{\rm ML}({\bf r}) = 1/3$$

- Problems with maximum likelihood estimates:
 - If I flip a coin once, and it's heads, what's the estimate for P(heads)?
 - What if I flip 10 times with 8 heads?
 - What if I flip 10M times with 8M heads?
- Basic idea:
 - We have some prior expectation about parameters (here, the probability of heads)
 - Given little evidence, we should skew towards our prior
 - Given a lot of evidence, we should listen to the data

Estimation: Laplace Smoothing

- Laplace's estimate (extended):
 - Pretend you saw every outcome k extra times

$$P_{LAP,k}(x) = \frac{c(x) + k}{N + k|X|}$$

- What's Laplace with k = 0?
- k is the strength of the prior

$$P_{LAP,0}(X) =$$

$$P_{LAP,1}(X) =$$

$$\frac{P_{t,t}}{3} = \frac{P_{t,t}}{2} = \frac{P_{t,t}}{2$$

- Laplace for conditionals:
 - Smooth each condition independently:

$$P_{LAP,k}(x|y) = \frac{c(x,y) + k}{c(y) + k|X|}$$

Estimation: Linear Interpolation

- In practice, Laplace often performs poorly for P(X|Y):
 - When |X| is very large
 - When |Y| is very large
- Another option: linear interpolation
 - Also get P(X) from the data
 - Make sure the estimate of P(X|Y) isn't too different from P(X)

$$P_{LIN}(x|y) = \alpha \hat{P}(x|y) + (1.0 - \alpha)\hat{P}(x)$$

• What if α is 0? 1?

Real NB: Smoothing

- For real classification problems, smoothing is critical
- New odds ratios:

$$\frac{P(W|\mathsf{ham})}{P(W|\mathsf{spam})}$$

```
helvetica : 11.4
seems : 10.8
group : 10.2
ago : 8.4
areas : 8.3
```


```
\frac{P(W|\mathsf{spam})}{P(W|\mathsf{ham})}
```

```
verdana : 28.8
Credit : 28.4
ORDER : 27.2
<FONT> : 26.9
money : 26.5
...
```

Do these make more sense?

Tuning on Held-Out Data

- Now we' ve got two kinds of unknowns
 - Parameters: the probabilities P(Y|X), P(Y)
 - Hyperparameters, like the amount of smoothing to do: k
- How to learn?
 - Learn parameters from training data
 - Must tune hyperparameters on different dataWhy?
 - For each value of the hyperparameters, train and test on the held-out (validation)data
 - Choose the best value and do a final test on the test data

How to Learn

- Data: labeled instances, e.g. emails marked spam/ham
 - Training set
 - Held out (validation) set
 - Test set
- Features: attribute-value pairs which characterize each x
- Experimentation cycle
 - Learn parameters (e.g. model probabilities) on training set
 - Tune hyperparameters on held-out set
 - Compute accuracy on test set
 - Very important: never "peek" at the test set!
- Evaluation
 - Accuracy: fraction of instances predicted correctly
- Overfitting and generalization
 - Want a classifier which does well on test data
 - Overfitting: fitting the training data very closely, but not generalizing well to test data

Training Data

Held-Out Data

> Test Data

What to Do About Errors?

- Need more features words aren't enough!
 - Have you emailed the sender before?
 - Have 1K other people just gotten the same email?
 - Is the sending information consistent?
 - Is the email in ALL CAPS?
 - Do inline URLs point where they say they point?
 - Does the email address you by (your) name?
- Can add these information sources as new variables in the Naïve Bayes model

A Digit Recognizer

Input: x = pixel grids

Output: y = a digit 0-9

Example: Digit Recognition

٠	Input: x = images (pixel grids)	2	0
	Output: y = a digit 0-9		
	Setup:	_	
	 Get a large collection of example images, each labeled with a digit 	7	1
	 Note: someone has to hand label all this data! Want to learn to predict labels of new, future digit images 	2	2
•	Features: The attributes used to make the digit decision • Pixels: (6,8)=ON	/	1
	 Shape Patterns: NumComponents, AspectRatio, NumLoops 	S	??

Naïve Bayes for Digits

- Simple version:
 - One feature F_{ii} for each grid position <i,j>
 - Boolean features
 - Each input maps to a feature vector, e.g.

$$\rightarrow \langle F_{0,0} = 0 \ F_{0,1} = 0 \ F_{0,2} = 1 \ F_{0,3} = 1 \ F_{0,4} = 0 \ \dots F_{15,15} = 0 \rangle$$

- Here: lots of features, each is binary valued
- Naïve Bayes model:

$$P(Y|F_{0,0}...F_{15,15}) \propto P(Y) \prod_{i,j} P(F_{i,j}|Y)$$

Learning Model Parameters

$$P(Y, F_1 \dots F_n) = P(Y) \prod_i P(F_i | Y)$$

Problem: Overfitting

2 wins!!

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Regression

- Start with very simple example
 - Linear regression
- What you learned in high school math
 - From a new perspective
- Linear model
 - y = m x + b
 - $h_{\mathbf{w}}(x) = y = w_1 x + w_0$
- Find best values for parameters
 - "maximize goodness of fit"
 - "maximize probability" or "minimize loss"

Assume true function f is given by

$$y = f(x) = m x + b + noise$$

where noise is normally distributed

 Then most probable values of parameters found by minimizing squared-error loss:

$$Loss(h_{\mathbf{w}}) = \int_{j} (y_j - h_{\mathbf{w}}(x_j))^2$$

For what w is

$$\prod_{i=1}^{n} P(y_i | w, x_i) \text{ maximized?}$$

For what w is

$$\prod_{i=1}^{n} \exp(-\frac{1}{2}(\frac{y_i - wx_i}{\sigma})^2) \text{ maximized?}$$

For what w is

$$\sum_{i=1}^{n} -\frac{1}{2} \left(\frac{y_i - wx_i}{\sigma} \right)^2$$
 maximized?

For what w is

$$\sum_{i=1}^{n} (y_i - wx_i)^2$$
 minimized?

Copyright © 2001, 2003, Andrew W. Moore

Neural Networks: Slide 6

Choose weights to minimize sum of squared errors

$$y = w_1 x + w_0$$

Linear algebra gives an exact solution to the minimization problem

Linear Algebra Solution

$$w_{1} = \frac{M \mathring{a} x_{i} y_{i} - \mathring{a} x_{i} \mathring{a} y_{i}}{M \mathring{a} x_{i}^{2} - \left(\mathring{a} x_{i}\right)^{2}}$$

$$w_{0} = \frac{1}{M} \mathring{a} y_{i} - \frac{w_{1}}{M} \mathring{a} x_{i}$$

Don't Always Trust Linear Models

Regression by Gradient Descent

 $\mathbf{w} = \text{any point}$ loop until convergence do: for each w_i in w do:

$$w_i = w_i - \alpha \frac{\partial}{\partial w_i} Loss(\mathbf{w})$$

Multivariate Regression

You learned this in math class too

$$\bullet \ h_{\mathbf{w}}(\mathbf{x}) = \mathbf{w} \ \mathbf{x}^{\mathsf{T}} \qquad {}_{i} \ w_{i} \ x_{i}$$

- The most probable set of weights, w* (minimizing squared error):
 - $\mathbf{w} * = (\mathbf{X}^\mathsf{T} \mathbf{X})^{-1} \mathbf{X}^\mathsf{T} \mathbf{y}$

Overfitting

- To avoid overfitting, don't just minimize loss
- Maximize probability, including prior over w
- Can be stated as minimization:
 - Cost(h) = EmpiricalLoss(h + h)
- For linear models, consider
 - Complexity($h_{\mathbf{w}}$) = $L_q(\mathbf{w} \quad i / w_i / q)$
 - L_1 regularization minimizes sum of abs. values
 - L₂ regularization minimizes sum of squares

Regularization and Sparsity

 L_1 regularization

 L_2 regularization

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Linear Separator

Perceptron

$$f(x) = \begin{cases} 1 & \text{if } w_1 x + w_0 < 0 \\ 0 & \text{if } w_1 x + w_0 < 0 \end{cases}$$

Perceptron Algorithm

- Start with random w₀, w₁
- Pick training example <x,y>
- Wrfcvg" "ku"rgctpkpi "tcvg+
 - $w_1 \leftarrow w_1 f(x) x$
 - $w_0 \leftarrow w_0$ f(x)
- Converges to linear separator (if exists)
- Picks a linear separator (a good one?)

What Linear Separator to Pick?

What Linear Separator to Pick?

Support Vector Machines

Non-Separable Data?

- Not linearly separable for x₁, x₂
- What if we add a feature?
- $X_3 = X_1^2 + X_2^2$
- See: Kernel Trick

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Nonparametric Models

• If the process of learning good values for parameters is prone to overfitting, can we do without parameters?

Nearest-Neighbor Classification

- Nearest neighbor for digits:
 - Take new image
 - Compare to all training images
 - Assign based on closest example
- Encoding: image is vector of intensities:

$$| \bullet | = \langle 0.0 \ 0.0 \ 0.3 \ 0.8 \ 0.7 \ 0.1 \dots 0.0 \rangle$$

- What's the similarity function?
 - Dot product of two images vectors?

$$sim(x,y) = x \cdot y = \sum_{i} x_i y_i$$

- Usually normalize vectors so ||x|| = 1
- min = 0 (when?), max = 1 (when?)

Earthquakes and Explosions

Using logistic regression (similar to linear regression) to do linear classification

K=1 Nearest Neighbors

Using nearest neighbors to do classification

K=5 Nearest Neighbors

Even with no parameters, you still have hyperparameters!

Curse of Dimensionality

Average neighborhood size for 10-nearest neighbors, *n* dimensions, 1M uniform points

Curse of Dimensionality

Proportion of points that are within the outer shell, 1% of thickness of the hypercube

Outline

- Machine Learning
- Classification (Naïve Bayes)
- Regression (Linear, Smoothing)
- Linear Separation (Perceptron, SVMs)
- Non-parametric classification (KNN)

Machine Learning Lingo

What?	Parameters	Structure	Hidden concepts	
What from?	Supervised	Unsupervised	Reinforcement	Self-supervised
What for?	Prediction	Diagnosis	Compression	Discovery
How?	Passive	Active	Online	Offline
Output?	Classification	Regression	Clustering	
Details??	Generative	Discriminative	Smoothing	