Assignment Project Exam 1

https://power-general Research Group to the Arthur St. // power-general Research Group to the Arthur Group

College of Engineering and Computer Science
The Australian National University

Add Wechat powcode

Semester One, 2020.

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Overview Introduction

Linear Algebra
Probability
Probability
Linear Regression 1
Linear Regression 1
Linear Classification 1
Linear Classification 2
Remel Methods
Square Kernel Methods
Misture Models and EM 1
Neural Networks 1
Painal Networks 2
Principal Component Analysis
Automorbooks 1

Graphical Models 1 Graphical Models 2 Graphical Models 3 Sampling

Sequential Data 1 Sequential Data 2

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

One & Walder & Webers Data61 | CSIRO The Australian National

Assignment Project Exam Help

https://pewwooder.com

Add WeChat powcoder

Ong & Walder & Webers Data61 | CSIRO The Australian National

Assignment Project Exam

- Performance measure Chat powcode
- Optimal solution w*?
- Recall: projection, inverse

Assignment Project Exam F

- Gaussian Distribution
 Bayer Laps://powcoder.com
- Expected Loss

Add WeChat powcode

Linear Curve Fitting - Least Squares

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National

Linear Basis Function Models

Maximum Likelihood and Least Squares

Sequential Learning

Multiple Output

Multiple Outputs

s Function for Regression

The Bias-Variance Decomposition

"Add" We Chat powcode

$$t = \underbrace{y(\mathbf{x}, \mathbf{w})}_{\text{deterministic}} + \underbrace{\epsilon}_{\text{Gaussian noise}}$$

Carbilla Galle branco Ceptre Euxesia

- observed data $\mathcal{D} = \{t_1, \dots, t_N\}$
- calculate the belief in w after the data \mathcal{D} have been

ullet $p(\mathcal{D} \mid \mathbf{y})$ as a function of w. likelihood function

different values of w — it is not a probability density with respect w (but it is with respect to \mathcal{D} ; prove it)

Ong & Walder & Webers Data61 | CSIRO The Australian National

As sometime net reside to be with the extra \mathbf{m} random variables \mathbf{x}_n and t_n .

- We assume a conditional model
- We propose a distribution parameterized by a COM
 We propose a distribution parameterized by a COM $t_n | \mathbf{x}_n \sim \text{density}(\theta)$

For a given θ the density defines the probability of

• We are interested in finding θ that maximises the probability (called the likelihood) of the data.

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Assignment Project Exam

Frequentist Approach

• w considered fixed parameter S

 value defined by some 'estimator' Bayesian Approach

• only one single data

 uncertainty in the parameters comes from a probability

estimated or obtained from the distribution of possible data sets \mathcal{D}

Linear Basis Function Models

> Maximum Likelihood and Least Sauares

Sequential Learning

Squares

Multiple Outputs

Multiple Output

s Function for egression

The Bias-Variance Decomposition

Frequentist Estimator - Maximum Likelihood

Statistical Machine Learning

© 2020 Ong & Walder & Webers Data61 | CSIRO The Australian National University

As shoosem for which the live hood in a military the probability

- the most common heuristic for learning a single fixed w
- equivalently: error function is negative log of likelihood func of top ship in the control of the
- log is a monotonic function
- ullet maximising the likelihood \iff minimising the error
- Example: Tail looking coin is besed three times, always de landing on heads.
- Maximum likelihood estimate of the probability of landing heads will give 1.

Linear Basis Function

Maximum Likelihood and Least Squares

Sequential Learning

Keguiarizea Leasi Squares

s Function for

Regression

ne Bias-variance Decomposition

Bayesian Approach

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Linear Basis Function Models

Maximum Likelihood and Least Sauares

Sequential Learning

Squares

Multiple Outpi

s Function for Regression

The Bias-Variance
Decomposition

including prior knowledge easy (via prior w)

subjective choice of prior, allows better results by

sometimes choice of prior motivated by convinient

mathematical form

• prior irrelevant as $N \to \infty$, but helps for small N

- need ptstim Regrate o the work of a meter specimen
 - advances in sampling (Markov Chain Monte Carlo methods)
 - advances in approximation schemes (Variational Bayes, Expectation Propagation)

therp Andrew WeChat powcode

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

• Given a training data set of N observations $\{\mathbf{x}_n\}$ and target

Sale Inment Project Exan Goa Learn to predict the value of one ore more target

- Goa-Learn to predict the value of one ore more target values t given a new value of the input x.
- Example: Polynomial curve fitting (see Introduction).
 https://powcoder.com

Linear Basis Function Models

Maximum Likelihood and

Sequential Learning

Squares Squares

Multiple Output

ys Function for gression

The Bias-Varianc Decomposition

Supervised Learning: (non-Bayesian) Point Estimate

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Linear Basis Function Models

s Function for

Tes/Ph.sdd We explorate powcode

Why Linear Regression?

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Analytic solution when minimising sum of squared errors

A\$ Sefficient algorithms exist for convex losses and xam regularizers

• But what if the relationship is non-linear?

https://powcoder.com

Linear Basis Function Models

Least Squares

Regularized Least

Multiple Output

s Function for Regression

The Bias-Variance Decomposition

Assignment Project Exam

https://powcoder.com

- parameter $\mathbf{w} = (w_0, \dots, w_{M-1})^T$
- basis functions $\phi(\mathbf{x}) \equiv (\phi_0(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}))^T$ converting \mathbf{x} \mathbf{x}
- w₀ is the bias parameter

Polynomial Basis Functions

Scalar input variable x

gnment Project Exam variable x so the learned function will extrapolate poorly

Ong & Walder & Webers Data61 | CSIRO The Australian National

'Gaussian' Basis Functions

Scalar input variable x

Assignment Project Exam Here

 No normalisation required, taken care of by the model parameters w.

• Well behaved away from the data (though pulled to zero).

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Sigmoidal Basis Functions

Scalar input variable x

$\mathbf{nent}_{\text{official continuous}} \mathbf{project}_{\text{official continu$

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

(©) 2020 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Help

Linear Basis Function Models

Maximum Likelihood and

Sequential Learnin,
Regularized Least

Multiple Output.

s Function for Regression

The Bias-Variance Decomposition

 Fourier Basis: each basis function represents a specific frequency and has infinite spatial extent.

g Wavelets: Incalisephile both appropriated inequency (also mutually orthogonal to simplify application).

 Splines (piecewise polynomials restricted to regions of the input space; additional constraints where pieces meet, e.g. smoothings constraints conditions on the previous properties.

Splines

Quadratio Splines

Splines

Splines

Approximate the points

$$\{(0,0),(1,1),(2,-1),(3,0),(4,-2),(5,1)\} \text{ by different splines}.$$

Maximum Likelihood and Least Squares

• No special assumption about the basis functions $\phi_i(\mathbf{x})$. In

the simplest case, one can think of $\phi_i(\mathbf{x}) = x_i$, or $\phi(\mathbf{x}) = \mathbf{x}$.

Statistical Machine

Learning Ong & Walder & Webers Data61 | CSIRO

The Australian National

Maximum Likelihood and Least Squares

Assume target t is given by roject Exam I deterministic

Thus

One & Walder & Webers Data61 | CSIRO The Australian National

• Likelihood of one target t given the data x was

$\underbrace{Assignm^{p(t|\mathbf{x},\mathbf{w}}_{t}P^{\mathcal{N}(t|\mathbf{y},\mathbf{x},\mathbf{w})}_{\text{Now, a set of inputs }\mathbf{X}\text{ with corresponding target values }\mathbf{t}.}^{p(t|\mathbf{y},\mathbf{x},\mathbf{w})}$

- Assume data are independent and identically distributed (i.i.d₁) (means: data are drawn independent and from the samplstipisni/7hp@iWGtttdeftiG@11

 $\begin{array}{l} p(\mathbf{t} | \mathbf{X}, \mathbf{w}, \beta) = \prod_{n} \mathcal{N}(t_n | y(\mathbf{x}_n, \mathbf{w}), \beta^{-1}) \\ \mathbf{Add} \quad \mathbf{We} \quad \mathbf{hat} \quad \mathbf{pow} \quad \mathbf{code} \\ = \prod_{n} \mathcal{N}(t_n | \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1}) \end{array}$

• From now on drop the conditioning variable X from the notation, as with supervised learning we do not seek to model the distribution of the input data.

One & Walder & Webers The Australian National

Maximum Likelihood and Least Squares

• Consider the logarithm of the likelihood $p(\mathbf{t} | \mathbf{w}, \beta)$ (the

Assignment Project Exam He $\ln p(\mathbf{t} \mid \mathbf{w}, \beta) = \sum \ln \mathcal{N}(t_n \mid \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1})$

https://p/
$$\mathbb{Z}_{n=1}^{N}$$
/ \mathbb{Z}_{n} wcdercom
$$= \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta E_{D}(\mathbf{w})$$

 $=\frac{N}{2}\ln\beta-\frac{N}{2}\ln(2\pi)-\beta E_D(\mathbf{w})$ where the constraint of squares critical times of the constraint of the following the fol

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} \{t_n - \mathbf{w}^T \boldsymbol{\phi}(x_n)\}^2.$$

• $\arg \max_{\mathbf{w}} \ln p(\mathbf{t} \mid \mathbf{w}, \beta) \rightarrow \arg \min_{\mathbf{w}} E_D(\mathbf{w})$

Ong & Walder & Webers Data61 | CSIRO The Australian National

• Goal: Find a more compact representation. Seven mention Project Exam Help

 $\begin{aligned} E_D(\mathbf{w}) &= \frac{1}{2} \sum_{n=1}^{N} \{t_n - \mathbf{w}^T \phi(x_n)\}^2 = \frac{1}{2} (\mathbf{t} - \mathbf{\Phi} \mathbf{w})^T (\mathbf{t} - \mathbf{\Phi} \mathbf{w}) \\ & \mathbf{t} = (t_1, \dots, t_N)^T \mathbf{,} \text{ and } \end{aligned}$ where $\mathbf{t} = (t_1, \dots, t_N)^T \mathbf{,} \text{ and } \end{aligned}$

Maximum Likelihood and Least Squares

• The log likelihood is now

 $\mathbf{Assignm}_{=\frac{1}{2}\ln\beta}^{\ln p(\mathbf{t}|\mathbf{w},\beta)} = \frac{N}{2}\ln\beta - \Pr_{2}^{N}\ln(2\pi) \mathbf{j}_{\beta}^{BE_{D}}(\mathbf{w}) \mathbf{Exam}$

- Find critical points of $\ln p(\mathbf{t} \mid \mathbf{w}, \beta)$.
- The pate of the $\nabla_{\mathbf{w}} \ln p(\mathbf{t} \mid \mathbf{w}, \beta) = \beta \mathbf{\Phi}^T (\mathbf{t} - \mathbf{\Phi} \mathbf{w}).$

Setting the gradient to zero gives $Add \overset{\text{def}}{W} \overset{\text{def}}{\underbrace{e}} \overset{\text{def}}{\underbrace{h}} \overset{\text{powcode}}{\underbrace{e}} \overset{\text{powcode}}{\underbrace{e}}$

which results in

$$\mathbf{w}_{ML} = (\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T \mathbf{t} = \mathbf{\Phi}^{\dagger} \mathbf{t}$$

where Φ^{\dagger} is the Moore-Penrose pseudo-inverse of the matrix Φ.

One & Walder & Webers Data61 | CSIRO The Australian National

Statistical Machine

Learning

Maximum Likelihood and Least Squares

• The log likelihood with the optimal \mathbf{w}_{ML} is now

Assignment, Project, Exam

• Find critical points of $\ln p(\mathbf{t} \mid \mathbf{w}, \beta)$ wrt β ,

https://powcoder.com

results in

Add We Chat powcode r

- Note: We can first find the maximum likelihood for w as this does not depend on β . Then we can use \mathbf{w}_{ML} to find the maximum likelihood solution for β .
- ullet Could we have chosen optimisation wrt eta first, and then wrt to w?

Statistical Machine Learning

One & Walder & Webers The Australian National

One & Walder & Webers Data61 | CSIRO The Australian National

Assignment Project Fxam parameters \mathbf{w}_{ML} and β_{ML} may be costly.

- For online applications, never all data in memory.
- If the error function is a sum over data points $E = \sum_{n} E_{n}$. then

initialise w⁽⁰⁾ to some starting value

set, and η is the learning rate.

reterry ector at iteration $\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - n \nabla E_n.$

where E_n is the error function after presenting the *n*th data

Sequential Learning

© 2020
Ong & Walder & Webers
Data61 | CSIRO
The Australian National

Assignment Project Exam I

• For the sum-of-squares error function, stochastic gradient descent results in https://powcoder.com

The value for the learning rate must be chosen carefully. A
too land learning rate may prevent the algorithm from
converging. A too small learning rate does follow the sata
too slowly.

Linear Basis Function

Maximum Likelihood and

Sequential Learning

Regularized Least Squares

Multiple Output

egression

The Bias-Variance
Decomposition

Assignment Projectitexan Hel $E_D(\mathbf{w}) + \lambda E_W(\mathbf{w})$

with regularisation coefficient λ . Simply that are regular WCOder.com

$$E_W(\mathbf{w}) = \frac{1}{2}\mathbf{w}^T\mathbf{w}$$

 $E_{W}(\mathbf{w}) = \frac{1}{2}\mathbf{w}^{T}\mathbf{w}$ • Maximum distribution that powcode remains a p

$$\mathbf{w} = \left(\lambda \mathbf{I} + \mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \mathbf{\Phi}^T \mathbf{t}$$

Regularized Least Squares

Ong & Walder & Webers Data61 | CSIRO The Australian National

Assignment Project Exam $E_{W}(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{n} |w_{i}|^{q}$

• q = https://powwerder.eom

Regularized Least Squares

es Function for

Ong & Walder & Webers Data61 | CSIRO The Australian National

As Sugradure Inclining To Ject Exam

 $\mathbf{http}^{\frac{1}{2}\sum_{i=1}^{N}(t_{n}-\mathbf{w}^{\top}\phi(\mathbf{x}_{n}))^{2}+\frac{\lambda}{2}\sum_{i=1}^{M}|w_{i}|^{q}},$

 is equivalent to minimizing the unregularized sum-of-squares error,

This yields the figures on the next slide.

Regularized Least Squares

Comparison of Quadratic and Lasso Regulariser

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Regularized Least Squares

Ong & Walder & Webers Data61 | CSIRO The Australian National

Multiple Outputs

More than 1 target variable per data point.

Stlewins a rectiniste to the state of the st can be treated with a different set of basis functions (and that may be necessary if the data in the different target dimensions represent very different types of information.)

$$\mathbf{y}(\mathbf{x}, \mathbf{w}) = \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x})$$

 $\phi(\mathbf{x}) = (\phi_0(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}))$, with $\phi_0(\mathbf{x}) = 1$, as before.

• Define target matrix T containing the target vector \mathbf{t}_n^T in the n^{th} row.

As Suppose the conditional distribution of the talget vector is

 $p(\mathbf{t} \mid \mathbf{x}, \mathbf{W}, \beta) = \mathcal{N}(\mathbf{t} \mid \mathbf{W}^T \phi(\mathbf{x}), \beta^{-1} \mathbf{I}).$

• The latitudes is in powcoder.com

 $\frac{\ln p(\mathbf{T} \mid \mathbf{X}, \mathbf{W}, \beta) = \sum_{n=1}^{N} \ln \mathcal{N}(\mathbf{t}_n \mid \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x}_n), \beta^{-1} \mathbf{I}) }{\mathbf{Add}} \underbrace{\mathbf{V}_{n}^{\mathsf{T}} \mathbf{e} \mathbf{Chat}}_{= \frac{NK}{2} \ln \left(\frac{\beta}{2\pi}\right) - \frac{\beta}{2} \sum_{n=1}^{N} \|\mathbf{t}_n - \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x}_n)\|^2 }_{= \frac{NK}{2} \ln \left(\frac{\beta}{2\pi}\right) - \frac{\beta}{2} \sum_{n=1}^{N} \|\mathbf{t}_n - \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x}_n)\|^2$

Linear Basis Function Models

Maximum Likelihood and Least Sauares

Regularized Least

Multiple Outputs

Multiple Outputs

s Function for egression

he Bias-Variance Decomposition

One & Walder & Webers Data61 | CSIRO The Australian National

 Maximisation with respect to W results in Assignment Project Exam He

• For each target variable \mathbf{t}_k , we get

https://powcoder.com

- The solution between the different target variables decouples.
- Holds also for a general Gaussian noise distribution with arbitrary covariance matrix.
- Why? W defines the mean of the Gaussian noise distribution. And the maximum likelihood solution for the mean of a multivariate Gaussian is independent of the covariance.

Multiple Outputs

s Function for

Assignment Project Exam He

- Over-fitting results from a large number of basis functions and a relatively small training set.
- Regulated San produto Witting Cot to Gradien correct value for the regularisation constant λ ?
- Frequentists viewpoint of the model complexity is the Had We Chat powcode Progression

s Function for

One & Walder & Webers The Australian National

• Choose an estimator $y(\mathbf{x})$ to estimate the target value t for each input x. SSIGNMONT Projectas Francisco

difference between the target t and the estimate $y(\mathbf{x})$.

• The expected loss is then

https://powcoder.com

• Common choice: Squared Loss

Add WyeChat, powcode Formation of the Black of the Black

Expected loss for squared loss function

$$\mathbb{E}[L] = \iint \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt.$$

© 2020
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Assignmente Project Exam I

$$\mathbb{E}[L] = \iint \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt.$$

· Minint to Sy. on powers of the Com

$$y(\mathbf{x}) = \frac{\int t \, p(\mathbf{x}, t) \, dt}{p(\mathbf{x})} = \int t \, p(t \, | \, \mathbf{x}) \, dt = \mathbb{E}_t \left[t \, | \, \mathbf{x} \right]$$

(calculus of variations is not required to delive this result we may work point-wise by fixing an \mathbf{x} and using stationarity to solve for $y(\mathbf{x})$ — why is that sufficient?).

Linear Basis Function
Models

Maximum Likelihood and Least Squares

Sequential Learning
Regularized Least

Multiple Output

Regression

The Bias-Variance Decomposition

Optimal Predictor for Squared Loss

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

As the regression function which minimises the expected substant by helmear of the conditional distribution $p(t \mid \mathbf{x})$.

Linear Basis Function Models

Maximum Likelihood and Least Squares

Regularized Least

Multiple Outputs

Regression

Ong & Walder & Webers Data61 | CSIRO The Australian National

Analyse the expected loss Assignment Project Exam $\mathbb{E}_{[L]} = \iint \{y(\mathbf{x}) - t\} p(\mathbf{x}, t) d\mathbf{x} dt$

Rewrite the squared loss

https://powcoder.com
$$= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}] + \mathbb{E}[t | \mathbf{x}] - t\}^{2}$$

$$= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}^{2} + \{\mathbb{E}[t | \mathbf{x}] - t\}^{2}$$

Add WeChat powcode research

Claim

$$\iint \{y(\mathbf{x}) - \mathbb{E}[t \,|\, \mathbf{x}]\} \{\mathbb{E}[t \,|\, \mathbf{x}] - t\} p(\mathbf{x}, t) \,d\mathbf{x} \,dt = 0.$$

Less Function for

Claim

Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Assignment Project Exam He

Seperate functions depending on t from function

depending on
$$\mathbf{x}$$
 /powcoder.com
$$\int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\} \left(\int \{\mathbb{E}[t | \mathbf{x}] - t\} p(\mathbf{x}, t) dt \right) d\mathbf{x}$$

• Calculate the interval over that powcode $\int \left\{ \mathbb{E}\left[t \mid \mathbf{x}\right] - t \right\} p(\mathbf{x}, t) \; \mathrm{d}t = \mathbb{E}\left[t \mid \mathbf{x}\right] p(\mathbf{x}) - p(\mathbf{x}) \int \frac{t p(\mathbf{x}, t)}{p(\mathbf{x})} \; \mathrm{d}t$

$$\int \{\mathbb{E}[t \mid \mathbf{x}] - t\} p(\mathbf{x}, t) dt = \mathbb{E}[t \mid \mathbf{x}] p(\mathbf{x}) - p(\mathbf{x}) \int \frac{t p(\mathbf{x}, t)}{p(\mathbf{x})}$$

$$= \mathbb{E}[t \mid \mathbf{x}] p(\mathbf{x}) - p(\mathbf{x}) \mathbb{E}[t \mid \mathbf{x}]$$

$$= 0$$

S Function for Regression

© 2020 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Assignment Project Exam I

- Minimise first term by shoosing $y(\mathbf{x}) = \mathbb{E}\left[t \mid \mathbf{x}\right]$ (as we saw already).
- Second term represents the intrinsic variability of the target data can be required as note. In elevation of the choice $y(\mathbf{x})$, can not be reduced by learning a better $y(\mathbf{x})$.

Linear Basis Function

Maximum Likelihood and

Sequential Learning

Regularized Least Squares

Multiple Output.

kes Function for Regression

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

As Consider again squared togs for which the optimal states of the condition at expectation X 2111

 $h(\mathbf{x}) = \mathbb{E}\left[t\,|\,\mathbf{x}\right] = \int t\,p(t\,|\,\mathbf{x})\,\,\mathrm{d}t.$

- Since h(x) is unavailable to us, it must be estimated from a (finite) dataset \mathcal{D} .
- \mathcal{D} is a finite sample from the unknown joint $p(\mathbf{x},t)$
- Notate the general even the gazet of the transfer of the part o
- Evaluate performance of algorithm by taking the expectation $\mathbb{E}_{\mathcal{D}}[L]$ over all data sets \mathcal{D}

Linear Basis Function Models

Maximum Likelihood and Least Squares

Sequential Learning
Regularized Least

quares

Multiple Outpu

Regression

Ong & Walder & Webers Data61 | CSIRO The Australian National

 \bullet Taking the expectation over data sets $\mathcal{D},$ using Eqn 1, and Assignment Project Hexam

$$\mathbb{E}_{\mathcal{D}}\left[\mathbb{E}\left[L\right]\right] = \int \mathbb{E}_{\mathcal{D}}\left[\left\{y(\mathbf{x}; \mathcal{D}) - h(\mathbf{x})\right\}^{2}\right] p(\mathbf{x}) d\mathbf{x}$$

$$\mathbf{https://powcoder.com}$$

• Again, add and subtract the expectation $\mathbb{E}_{\mathcal{D}}[y(\mathbf{x};\mathcal{D})]$

and show that the mixed term vanishes under the expectation $\mathbb{E}_{\mathcal{D}}$.

s Function for

ullet Expected loss $\mathbb{E}_{\mathcal{D}}\left[L\right]$ over all data sets \mathcal{D}

$Assignment \begin{picture}(c){c} Project Exam \\ Project Exam \\ Exam \\$

$$\begin{aligned} & \underset{\text{variance}}{\text{https}} = \int \left\{ \mathbb{E}_{\mathcal{D}} \left[y(\mathbf{x}; \mathcal{D}) \right] - h(\mathbf{x}) \right\}^2 p(\mathbf{x}) \; \mathrm{d}\mathbf{x} \\ & \underset{\text{variance}}{\text{https}} = \int \left\{ \mathbb{E}_{\mathcal{D}} \left[y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}} \left[y(\mathbf{x}; \mathcal{D}) \right] \right\}^2 p(\mathbf{x}) \; \mathrm{d}\mathbf{x} \right. \end{aligned}$$

Anoise $= \sqrt[\int \frac{h(\mathbf{x}) - t^2}{\mathbf{w}} p(\mathbf{x}, t) d\mathbf{x} dt$.

- (bias)²: How accurate is a model across different training sets? (How much does the average prediction over all data sets differ from the desired regression function?)
- variance: How sensitive is the model to small changes in the training set? (How much do solutions for individual data sets vary around their average?

Linear Basis Function
Models

Maximum Likelihood and Least Sauares

Sequential Learning

Multiple Outpu

s Function for Regression

The Bias-Variance Decomposition

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Assignment Project Exam I

Left: Result of fitting the model to 100 data sets, only 25 shown. Right: Average of the 100 fits in red, the sinusoidal function from where the data were created in green.

Linear Basis Functio Models

Maximum Likelihood and

Sequential Learning

Squares

lultiple Outputs

egression

The Bias-Variance Decomposition

Statistical Machine Learning

Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Assignment Project Exam I

Linear Basis Function Models

Maximum Likelihood and Least Squares

Sequential Learning

Keguiarizea Leasi Squares

Iultiple Outputs

s Function for Regression

The Bias-Variance Decomposition

Left: Result of fitting the model to 100 data sets, only 25 shown. Right: Average of the 100 fits in red, the sinusoidal function from where the data were created in green.

The Bias-Variance Decomposition

- Dependence of bias and variance on the model complexity
- Squared bias, variance, their sum, and test data

The minimum for (bias)² Dariance occurs cose to the value that gives the minimum error CCU CX and

Statistical Machine Learning One & Walder & Webers

The Australian National

parhangencontre Dynbia edestina pas x am Why quarantee zero bias? To quote the pioneer of

Bayesian inference, Edwin Jaynes, from his book Probability Theory: The Logic of Science (2003):

Why do they do this? Why do orthodoxians put such exaggerated emphasis on bias? We suspect that the main reason is simply that they are caught in a psycho-semantic trap of their own making. When we call the quantity $(\langle \beta \rangle - \alpha)$ the "bias", that makes it sound like something awfully reprehensible, which we must get rid of at all costs. If it had been called instead the "component of error orthogonal to the van nee" as sagges of decrease one at the expense of increasing the other. This is just the price one pays for choosing

a technical terminology that carries an emotional load, implying value judgments; orthodoxy falls constantly into this tactical error.

s Function for Regression

One & Walder & Webers Data61 | CSIRO The Australian National

Tradeoff between bias and variance LION Variance and bigh bins Xam

complex models have high variance and low bias

 The sum of bias and variance has a minimum at a certain model complexity.

expected loss = $(bias)^2 + variance + noise$.

- The Hais fightes What dath and cap of the Welling C from the expected loss.
- To analyse the bias-variance decomposition: many data sets needed, which are not always available.

es Function for