Machine Learning

Basic Methodology

Joakim Nivre

Uppsala University and Växjö University, Sweden E-mail: nivre@msi.vxu.se

Machine Learning 1(24)

Evaluation

- Questions of evaluation:
 - 1. How do we evaluate different hypotheses for a given learning problem?
 - 2. How do we evaluate different learning algorithms for a given class of problems?
- ► The No Free Lunch Theorem:
 - ▶ Without prior assumptions about the nature of the learning problem, no learning algorithm is superior or inferior to any other (or even to random guessing).

Machine Learning 2(24)

Digression: Random Variables

- ▶ A random variable can be viewed as an experiment with a probabilistic outcome. Its value is the outcome of the experiment.
- ▶ The probability distribution of a variable Y gives the probability $P(Y = y_i)$ that Y will take on value y_i (for all values y_i).
- ▶ Variables may be categorical or numeric.
- Numeric variables may be discrete or continuous.
- ▶ We will focus on discrete variables.

Machine Learning 3(24)

Digression: Parameters of Numeric Variables

▶ The expected value (or mean) E[Y] of a (discrete) numeric variable Y with possible values y_1, \ldots, y_n is:

$$E[Y] \equiv \sum_{i=1}^{n} y_i \cdot P(Y = y_i)$$

► The variance *Var*[*Y*] is:

$$Var[Y] \equiv E[(Y - E[Y])^2]$$

▶ The standard deviation σ_Y is:

$$\sigma_Y \equiv \sqrt{Var[Y]}$$

Machine Learning 4(24)

Digression: Estimation

- ▶ An estimator is any random variable used to estimate some parameter of the underlying population from which a sample is drawn.
 - 1. The estimation bias of an estimator Y for an arbitrary parameter p is E[Y] p, If the estimation bias is 0, then Y is an unbiased estimator for p.
 - 2. The variance of an estimator Y for an arbitrary parameter p is simply the variance of Y.
- ▶ All other things being equal, we prefer the unbiased estimator with the smallest variance.

Machine Learning 5(24)

Digression: Interval Estimation

- ▶ A N% confidence interval for a parameter p is an interval that is expected with probability N% to contain p. Method:
 - 1. Identify the population parameter p to be estimated.
 - 2. Define the estimator Y (preferably a minimum-variance, unbiased estimator).
 - 3. Determine the probability distribution D_Y that governs the estimator Y, including its mean and variance.
 - 4. Determine the N% confidence interval by finding thresholds L and U such that N% of the mass of the probability distribution D_Y falls between L and U.

Machine Learning 6(24)

Loss Functions

- ▶ In order to measure accuracy, we need a loss function for penalizing errors in prediction.
- ▶ For regression we may use squared error loss:

$$L(f(x), h(x)) = (f(x) - h(x))^2$$

where f(x) is the true value of the target function and h(x) is the prediction of a given hypothesis.

► For classification we may use 0-1 loss:

$$L(f(x), h(x)) = \begin{cases} 0 & \text{if } f(x) = h(x) \\ 1 & \text{otherwise} \end{cases}$$

Machine Learning 7(24)

Training and Test Error

► The training error is the mean error over the training sample $D = \langle \langle x_1, f(x_1) \rangle, \dots, \langle x_n, f(x_n) \rangle \rangle$:

$$err_D(h) \equiv \frac{1}{n} \sum_{i=1}^n L(f(x_i), h(x_i))$$

► The test (or generalization) error is the expected prediction error over an independent test sample:

$$Err(h) = E[L(f(x), h(x))]$$

▶ Problem: Training error is not a good estimator for test error.

Machine Learning 8(24)

Overfitting and Bias-Variance

- ► Training error can be reduced by making the hypothesis more sensitive to training data, but this may lead to overfitting and poor generalization.
- ► The bias of a learning algorithm is a measure of its sensitivity to data (low bias implies high sensitivity).
- ► The variance of a learning algorithm is a measure of its precision (high variance implies low precision).
- ► Two extremes:
 - 1. Rote learning: No bias, high variance
 - 2. Random guessing: High bias, no variance

Machine Learning 9(24)

Model Selection and Assessment

- ▶ When we want to estimate test error, we may have two different goals in mind:
 - 1. Model selection: Estimate the performance of different hypotheses or algorithms in order to choose the (approximately) best one.
 - 2. Model assessment: Having chosen a final hypothesis or algorithm, estimate its generalization error on new data.

Machine Learning 10(24)

Training, Validation and Test Data

- ▶ In a data-rich situation, the best approach to both model selection and model assessment is to randomly divide the dataset into three parts:
 - 1. A training set used to fit the models.
 - 2. A validation set (or development test set) used to estimate test error for model selection.
 - 3. A test set (or evaluation test set) used for assessment of the generalization error of the finally chosen model.

Machine Learning 11(24)

Estimating Hypothesis Accuracy

- Let X be some input space and let \mathcal{D} be the (unknown) probability distribution for the occurrence of instances in X.
- ▶ We assume that training examples $\langle x, f(x) \rangle$ of some target function f are sampled according to \mathcal{D} .
- ▶ Given a hypothesis h and a test set containing n examples sampled according to \mathcal{D} :
 - 1. What is the best estimate of the accuracy of *h* over future instances drawn from the same distribution?
 - 2. What is the probable error in this accuracy estimate?

Machine Learning 12(24)

Sample Error and True Error

► The sample test error is the mean error over the test sample $S = \langle \langle x_1, f(x_1) \rangle, \dots, \langle x_n, f(x_n) \rangle \rangle$ (cf. training error):

$$err_S(h) \equiv \frac{1}{n} \sum_{i=1}^n L(f(x_i), h(x_i))$$

► The true test (or generalization) error is the expected prediction error over an arbitrary test sample:

$$Err(h) = E[L(f(x), h(x))]$$

▶ For classification and 0-1 loss this is the probability of misclassifying an instance drawn from the distribution \mathcal{D} .

Machine Learning 13(24)

Interval Estimation

- Statistical theory tells us:
 - 1. The best estimator for Err(h) is $err_S(h)$.
 - 2. If Err(h) is normally distributed, then with approximately N% probability Err(h) lies in the interval

$$err_S(h) \pm z_N \frac{\sigma_{Err(h)}}{\sqrt{n}}$$

where $[-z_N, z_N]$ is the interval that includes N% of a population with standard normal distribution.

▶ Problem: $\sigma_{Err(h)}$ is usually unknown.

Machine Learning 14(24)

Approximations

- ► For regression and squared error loss:
 - 1. Assume that Err(h) is normally distributed.
 - 2. Estimate $\sigma_{Err(h)}$ with $\sigma_{errs(h)}$.
 - 3. Use the t distribution when deriving the interval (for n < 30).
- ► For classification and 0-1 loss:
 - 1. Assume that binomial Err(h) can be approximated with a normal distribution.
 - 2. Estimate $\sigma_{Err(h)}$ with $\sqrt{err_S(h)(1 err_S(h))}$.

Machine Learning 15(24)

Normal Approximation of Binomial Err(h)

▶ With normal approximation the interval estimation for classification and 0-1 loss becomes:

$$err_S(h) \pm z_N \sqrt{\frac{err_S(h)(1 - err_S(h))}{n}}$$

- ► This approximation is very good as long as:
 - 1. The test sample is a random sample drawn according to \mathcal{D} .
 - 2. The sample size n > 30.
 - 3. The sample error $err_S(h)$ is not too close to 0 or 1, so that $n \cdot err_S(h)(1 err_S(h)) \ge 5$.

Machine Learning 16(24)

Comparing Hypotheses

- ▶ Consider two hypotheses h_1 and h_2 for some target function f, with test error $err_{S_1}(h_1)$ and $err_{S_2}(h_2)$, respectively.
 - 1. We want to test the hypothesis that $Err(h_1) \neq Err(h_2)$.
 - 2. We compute the probability of observing the test errors when the null hypothesis is true:

$$p = P(err_{S_1}(h_1), err_{S_2}(h_2) | Err(h_1) \neq Err(h_2))$$

3. We conclude that $Err(h_1) \neq Err(h_2)$ (i.e. we reject the null hypothesis) if $p < \alpha$, where α is our chosen significance level.

Machine Learning 17(24)

Statistical Tests

- ▶ Independent samples $(S_1 \neq S_2)$:
 - 1. *t*-test
 - 2. Mann-Whitney U test
 - 3. χ^2 tests
- ▶ Paired samples $(S_1 = S_2)$:
 - 1. Paired t-test
 - 2. Wilcoxon ranks test
 - 3. McNemar's test

Machine Learning 18(24)

Comparing Learning Algorithms

▶ Comparing two learning algorithms L_1 and L_2 , we want to compare their difference in test error in general:

$$E_{D\subset\mathcal{D}}[Err(L_1(D)) - Err(L_2(D))]$$

► In practice, we can measure test error for a single training set *D* and disjoint test set *S*:

$$err_S(L_1(D)) - err_S(L_2(D))$$

- ▶ However, there are two crucial differences:
 - 1. We use $err_S(h)$ to estimate Err(h).
 - 2. We only measure the difference in error for one training set D.

Machine Learning 19(24)

Resampling Methods

- ▶ In data-poor situations, it may not be feasible to divide the available data into disjoint sets for training, validation and test.
- ► An alternative is to use resampling methods, which allow the same data instances to be used for both training and evaluation (although not at the same time).
- ► Two standard methods:
 - Cross-validation
 - Bootstrap

Machine Learning 20(24)

Cross-Validation

- ▶ Partition entire data set D into disjoint subsets S_1, \ldots, S_k .
- ► For i from 1 to k:
 - 1. $D_i \leftarrow D S_i$
 - 2. $\delta_i \leftarrow err_{S_i}(L_1(D_i)) err_{S_i}(L_2(D_i))$

Return $\overline{\delta_i} = \frac{1}{k} \sum_i \delta_i$

- ► Every instance used exactly once for testing; number of test instances bounded by the size of D.
- ightharpoonup Commonly used valued for k are 10 (10-fold cross-validation) and n (leave-one-out).

Machine Learning 21(24)

Bootstrap

- ▶ Let D be a data set and $rnd_k(D)$ a method for drawing a random sample of size $\frac{n}{k}$ from D.
- \blacktriangleright For *i* from 1 to *n*:
 - 1. $S_i \leftarrow rnd_k(D)$
 - 2. $D_i \leftarrow D S_i$
 - 3. $\delta_i \leftarrow err_{S_i}(L_1(D_i)) err_{S_i}(L_2(D_i))$

Return $\overline{\delta_i} = \frac{1}{n} \sum_i \delta_i$

► Number of test instances not bounded by the size of D; instances may be used repeatedly for testing.

Machine Learning 22(24)

Caveat: Model Selection and Assessment

- Cross-validation and bootstrap are primarily methods for model selection (validation), not for model assessment (final testing).
- ► Regardless of validation method (held-out data, cross-validation, etc.), repeated testing on final test set should be avoided.

Machine Learning 23(24)

Caveat: Statistical Tests

- ► All statistical tests presuppose that the data set is a random sample. This can be problematic for linguistic data sets.
- ► Many statistical tests presuppose a particular type of distribution. Always consider alternative distribution-free tests.

Machine Learning 24(24)