A Gentle Introduction to Machine Learning First Lecture

Olov Andersson, AIICS

What is Machine Learning about?

- To imbue the capacity to learn into machines
- · Our only frame of reference for learning is from biology
 - ...but brains are hideously complex, the result of ages of evolution
- Like much of AI, Machine Learning mainly takes an engineering approach¹
 - Remember, humanity didn't master flight by just imitating birds!

 Although there is occasional biological inspiration

Theoretical Foundations

- Statistics (learn from data)
- Optimization (intertwined with both learning and decision making)
- Computer Science (efficient algorithms)

However, in this introduction we will focus more on intuitions.

It overlaps with multiple areas of engineering, e.g.

- Signal processing
- · Computer vision
- Control
- Robotics

...but traditionally differs by focusing more on data-driven models and AI

2016-09-26

3

Why Machine Learning

- Difficulty in manually programming agents for every possible situation
- · The world is ever changing, if an agent cannot adapt, it will fail
- Many argue learning is required for Artificial General Intelligence (AGI)
- · We are still far from a general learning agent!
 - but the algorithms we have so far have shown themselves to be useful in a wide range of applications!

Some Application Aspects

- Not as versatile as human learning, but domain specific problems can often be processed much faster
- Computers work 24/7 and you can often scale performance by piling on more of them

Data Mining, Recommender Systems

- Companies collect ever more data and processing power is cheap
- Put it to use automatically analyzing the performance of products!
- Machine Learning is almost ubiquitous on the web: Mail filters, search engines, product recommendations, customized content, ad serving...
- "Big Data" much hyped technology trend.

Robotics

 Many capabilities that humans take for granted like locomotion, grasping, recognizing objects, speech have turned out to be ridiculously difficult to manually construct rules for.

2016-09-26

5

Demo - Stanford Helicopter Acrobatics

...in narrow applications machine learning can even rival human performance

Demo - Stanford Helicopter Acrobatics

...in narrow applications machine learning can even rival human performance

To Define Machine Learning

A machine learns with respect to a particular task T, performance metric P, and type of experience E, if the system reliably **improves** its performance P at task T, following experience E

-Tom Mitchell

8

7

From the agent perspective:

/

The Three Main Types of Machine Learning

Machine learning is a young science that is still changing, but traditionally algorithms are divided into three types depending on their purpose.

- Supervised Learning
- Reinforcement Learning
- Unsupervised Learning

2016-09-26

q

Supervised Learning at a Glance

A machine **learns** with respect to a particular task T, performance metric P, and type of experience E, if the system reliably **improves** its performance P at task T, following experience E

-Tom Mitchell

In Supervised Learning:

- Examples of correct behavior is given in a training phase.
- Experience: Tuples of correct (Input,Output) pairs.
- Performance metric: How well *learned* output prediction matches the correct output.

Mathematically, want to approximate an unknown function f(x) = y given examples of (x, y)

2016-09-26

11

Reinforcement Learning at a Glance

A machine **learns** with respect to a particular task T, performance metric P, and type of experience E, if the system reliably **improves** its performance P at task T, following experience E

-Tom Mitchell

In Reinforcement Learning:

- A reward is given at each step instead of the correct input/output
- Instead of mimicking example behavior, the agent plans actions to maximize reward over time
- Experience E: history of inputs, chosen outputs and rewards
- Performance metric P is sum of reward over time

Inspired by early work in psychology, and how pets are trained
The agent can learn on its own if the reward signal can be mathematically defined.

2016-09-26

Reinforcement Learning at a Glance II

RL is based on a utility (reward) maximizing agent framework

- Rewards of actions in different states are learned
- Agent plans ahead to maximize reward over time

Real world examples - Robot Control, Game Playing (Checkers...)

Demo - Robot Control

· Learning to flip pancakes.

2016-09-26

15

Unsupervised Learning at a Glance

A machine **learns** with respect to a particular task T, performance metric P, and type of experience E, if the system reliably improves its performance P at task T, following experience E

-Tom Mitchell

In Unsupervised Learning:

- The Task is to find some simpler structure or patterns in the data
- Neither a correct answer/output, nor a reward is given
- Experience E can be arbitrary input data
- P is some reconstruction error of patterns compared to the input data distribution
 Examples:

Clustering – When the data distribution is confined to lie in a small number of "clusters" we can find these and use them instead of the original representation

Dimensionality Reduction – Finding a suitable lower dimensional representation while preserving as much information as possible

Outline of Machine Learning Lectures

First we will talk about Supervised Learning

- Definition
- Main Concepts
- General Approaches & Applications
- Neural Networks and Deep Learning
- Pitfalls & Limitations

Then finish with a short introduction to Reinforcement Learning

The idea is that you will be informed enough to select between and apply machine learning solutions if the need arises.

2016-09-26

20

Formalizing Supervised Learning

Remember, in Supervised Learning:

- Given tuples of training data consisting of (x,y) pairs
- The objective is to learn to predict the output y' for a new input x'

Formalized as **searching** for approximation to **unknown function** y = f(x), given N examples of **x** and $y: (\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_n, \mathbf{y}_n)$

A candidate approximation is sometimes called a hypothesis (book)

Two major classes of supervised learning

- Classification Output are discrete category labels
 - Example: Detecting disease, y = "healthy" or "ill"
- Regression Output are numeric values
 - Example: Predicting temperature, y = 15.3 degrees

In either case, input data \mathbf{x}_i could be **vector valued** and **discrete**, **continuous** or **mixed**. Example: $\mathbf{x}_1 = (12.5, \text{"cloud free"}, \text{true})$.

2016-09-26

Supervised Learning in Practice

Can be seen as **searching** for an approximation to unknown function y = f(x) given N examples of x and y: $(x_1, y_1), ..., (x_n, y_n)$

Want the algorithm to **generalize** from **training** examples to new inputs $\mathbf{x'}$, so that $\mathbf{y'}=\mathbf{f(x')}$ is "close" to the correct answer.

- Examples of such (x_i, y_i) is the training set.
- A model is selected and trained on the examples by <u>searching</u> for parameters (the hypothesis space) that yield a good approximation to the unknown true function.
- 3. Evaluate performance, (carefully) tweak algorithm or features.

2016-09-26

Feature Vector Construction

Want to learn f(x) = y given N examples of x and $y: (x_1, y_1), ..., (x_n, y_n)$

- Most standard algorithms work on real number variables
- If inputs **x** or outputs y contain categorical values like "book" or "car", we need to encode them with numbers
 - With only two classes we get y in {0,1}, called binary classification
 - Classification into multiple classes can be reduced to a sequence of binary onevs-all classifiers
- The variables may also be structured like in text, graphs, audio, image or video data
- Finding a suitable feature representation can be non-trivial, but there are standard approaches for the common domains

One of the early successes was learning spam filters

Spam classification example:

Each mail is an input, some mails are flagged as spam or not spam to create training examples.

Bag of Words Feature Vector:

Encode the existence of a fixed set of relevant **key words** in each mail as the **feature vector**.

 $y_i = 1$ (spam) or 0 (not spam)

Simply learn f(x)=y using suitable classifier!

2016-09-26

24

Simple Linear Classification Example

- l. Construct a **feature vector x**_i to be used with examples of y_i
- II. Select algorithm and **train** on training data by searching for a good approximation to the unknown function

Fictional example: A learning smartphone app that determines if silent mode should be on or off based on background noise, light level and previous user choices.

Feature vector **x**_i = (Light level, Noise), y_i = {"silent on", "silent off"}

- Select the familiy of linear discriminant functions
- Train the algorithm by searching for a line that separates the classes well
- New cases will be classified according to which side they fall

2016-09-26

Training a Learning Algorithm - Loss Functions

How do we find parameters **w** that result in a **good** approximation $h_{\mathbf{w}}(x)$?

- Need a performance metric for approximations
- Maximize some function of how well it fits the data
 - Equivalently: minimize deviation between approximation and data
 - Loss functions $L(f(x), h_{\mathbf{w}}(x))$
- For regression one common choice is a sum square loss function:

$$L(f(x), h_{\mathbf{w}}(x)) = (f(x) - h_{\mathbf{w}}(x))^{2} = \sum_{i=1}^{N} (y_{i} - h_{\mathbf{w}}(x_{i}))^{2}$$

- Search in continuous domains like w is known as optimization
 - (see Ch4.2 in course book AIMA)

2016-09-26

Training a Learning Algorithm - Optimization

How do we find parameters w that minimize the loss?

- Optimization approaches typically move in the direction that locally decreases the loss function
- · Simple and popular approach: gradient descent

Initialize **w** to some random point in the parameter space $\begin{aligned} & \textbf{loop} \text{ until decrease in loss is } \textbf{small} \\ & \textbf{for } \text{ each } w_j \text{ in } \textbf{w} \textbf{ do} \\ & w_j = w_j - \alpha \frac{\partial}{\partial w_j} L(\mathbf{w}) \\ & \textbf{Note:} \\ & Gradient = (\frac{\partial}{\partial w_0} L(\mathbf{w}), \frac{\partial}{\partial w_1} L(\mathbf{w})) \end{aligned}$

2016-09-26

31

Training a Learning Algorithm - Limitations

Limitations

- Locally greedy Gets stuck in local minima unless the loss function is convex w.r.t. w, i.e. there is only one minima.
- Linear models are convex, however most more advanced models are vulnerable to getting stuck in local minina.
- Care should be taken when training such models by using for example random restarts and picking the least bad minima.

Start positions in red area will get stuck in a local minima!

2016-09-26

32

Training a Learning Algorithm - Loss Functions II

- · What about classification?
 - Squared error does not make sense when target output in {0,1}
- Custom algorithms for classification
 - Minimize number of missclassifications (unsmooth w.r.t. parameter changes)
 - Maximize information gain (used in decision trees, see book)
- These require specialized parameter search methods
- Alternative: Squash a predicted numeric output to [0,1] via sigmoid ("S")

Sigmoid functions allow us to use any regression method for binary classification.

Logistic function for binary classification:

$$g(x) = \frac{1}{1 + e^{-x}}$$

Soft-max (see book) for multiple classes

2016-09-26

Linear Models in Summary

Advantages

- Linear algorithms are simple and computationally efficient
- Training them is a convex optimization problem, i.e. one is guaranteed to find the best hypothesis in the space of linear hypothesis
- Can be extended by non-linear feature transformations

Disadvantages

 The hypothesis space is very restricted, it cannot handle non-linear relations well

They are widely used in applications

- Recommender Systems Initial Netflix Cinematch was a linear regression, before their \$1 million competition to improve it
- At the core of many big internet services. Ad systems at Twitter, Facebook, Google etc...

2016-09-26 34

Beyond Linear Models - Artificial Neural Networks

- One non-linear model that has captivated people for decades is Artificial Neural Networks (ANNs)
- These draw upon inspiration from the physical structure of the brain as an
 interconnected network of "neurons", emitting electrical "spikes" when
 excited by inputs (represented by non-linear "activation functions")

2016-09-26

Artificial Neural Networks - The Neuron

• In (one input) linear regression we used the model:

$$y_i = w_1 \cdot x_i + w_0$$

• Each **neuron** in an ANN is a linear model of **all** the inputs passed through a **non-linear** activation function g, representing the "spiking" behavior.

$$y = g(\sum_{i=1}^{k} w_i x_i + w_0)$$

The activation function is traditionally a sigmoid, but other options exist

$$g(x) = \frac{1}{1 + e^{-x}}$$

ANNs generalize logistic linear regression!

2016-09-26

36

Artificial Neural Networks - The Neuron II

- However, there is not just one neuron, but a network of neurons!
- Each neuron gets inputs from all neurons in the previous layer.
- We rewrite our neuron definition using a_i for the input, a_j for the output and w_{i,j} for the weight parameters:

$$a_j = g(\sum_{i=1}^k w_{i,j}a_i + w_0)$$

2016-09-26

Artificial Neural Networks - The Network

- The networks are composed into layers
- In a traditional **feed-forward** and **fully-connected** ANN, all neurons in a layer are connected to all neurons in the next layer, but not to each other
- Expanding the output of a second layer neuron (5) we get

$$a_5 = g(w_{0,5} + w_{3,5}a_3 + w_{4,5}a_4)$$

= $g(w_{0,5} + w_{3,5}g(w_{0,3} + w_{1,3}x_1 + w_{2,3}x_2) + w_{4,5}g(w_{0,4} + w_{1,4}x_1 + w_{2,4}x_2)))$

2016-09-26

38

Why Multi-layer Neural Networks?

- Recent surge of successes with deep learning, using multi-layer models like ANNs to better capture abstractions in data.
- Some tasks are uniquely suited to this like vision, text and speech recognition, where they hold state-of-the-art results.
- Already used by Google, MSFT etc.
- These require large amounts of data and computation to train, although unsupervised techniques can reduce need for data.
- More on this later.

Artificial Neural Networks - Training

- How do we train an ANN to find the best parameters w_{i,i} for each layer?
- Like before, by optimization, minimizing a loss function
- What is the computational complexity of ANN gradients?
- Just evaluting network prediction for ANN with p parameters is O(p)

Predict output on training set

- Naive symbolic/numerical differentiation needs O(p) evaluations
 - This means computational complexity of O(p²)!
- Deep learning networks often have >1M parameters. Can we do better?

2016-09-26 40

Artificial Neural Networks - Backpropagation

Some intuitions:

- Consider the chain rule of differentiation
 - E.g assume f(x) = g(h(i(x))), then f(x)' = g'(h(i(x)))h'(i(x))i'(x)
- ANN layers are just compositions of sums and non-linear functions g()

$$a_5 = g(w_{0,5} + w_{3,5}a_3 + w_{4,5}a_4)$$

= $g(w_{0,5} + w_{3,5}g(w_{0,3} + w_{1,3}x_1 + w_{2,3}x_2) + w_{4,5}g(w_{0,4} + w_{1,4}x_1 + w_{2,4}x_2)))$

- ANN derivatives can be computed layerwise backwards, and terms are shared across derivatives!
- Caching these terms gives rise to a famous O(p) gradient algorithm called backpropagation

Predict output on training set

Propagate backwards and compute derivatives of weights in all layers

2016-09-26

Artificial Neural Networks - Demo

- See interactive examples of ANN training http://playground.tensorflow.org/
- · You can try playing with
 - Different data sets vs. network size
 - Deeper neurons can capture more complex patterns
 - Classification vs. Regression
 - Learning rate (Scaling of gradient descent step)

2016-09-26 42

Artificial Neural Networks - Summary

Advantages

- Very large hypothesis space, under some conditions it is a universal approximator to any function f(x)
- Some biological justification (real spiking dynamics more complicated)
- Can be layered to capture abstraction (deep learning)
 - Used for speech, object and text recognition at Google, MSFT etc.
 - Often using millions of neurons/parameters and GPU acceleration.
- Modern GPU-accelerated tools for large models and Big Data
 - Tensorflow (Google), Theano, Torch (Facebook) etc.

Disadvantages

- Training is a non-convex problem with saddle points and local minima
- Has many tuning parameters to twiddle with (number of neurons, layers, starting weights, gradient scaling...)
- Difficult to interpret or debug weights in the network

Learning Advanced Representations: Sequential Dependence

- We used the Bag of Words feature vector in the spam classification example. It's simple but it discards the sequential structure of the text.
- This is flawed since the meaning of a text strongly depends on the order of the words!
- Recurrent Neural Networks (RNN) depend not only on current input x, but also remembers internal state s representing previous inputs (e.g. words)
- RNNs are difficult to train (successful variant: "Long Short-Term Memory")

(LeCun, Bengio and Hinton, 2015)

2016-09-26

Demo - Visual-Semantic Alignment

Paper: http://cs.stanford.edu/people/karpathy/deepimagesent/

Demo: http://cs.stanford.edu/people/karpathy/deepimagesent/rankingdemo/

Impressive, but not perfect. Some "weird" mistakes highlight on-going debate on what neural networks have really learned.

Training Advanced Representations

Learning these advanced representations raises two issues:

- Deep learning, in particular CNNs and RNNs, often result in very large networks with very large ("Big Data") training sets.
- Advanced representations require modifications to backpropagation

Reverse-mode Automatic Differentiation is a technique that generalizes backpropagation to differentiate arbitrary scalar (loss) functions

Recent data flow languages like Tensorflow (Google) and Theano let you define arbitrary models from primitive mathematical operations and optimize them on one or more GPUs

Can be orders of magnitude faster!

Will we ever have to manually differentiate again? ©

2016-09-27

48