

Machine Learning and Pattern Recognition A High Level Overview

Prof. Anderson Rocha


(Main bulk of slides kindly provided by **Prof. Sandra Avila**)
Institute of Computing (IC/Unicamp)


Today's Agenda

Regularization


- The Problem of Overfitting
- Diagnosing Bias vs. Variance
- Cost Function
- Regularized Linear Regression
- Regularized Logistic Regression

The Problem of Overfitting


High bias


High bias


Underfitting
High bias


 $+\theta_4 x_2^2 + \theta_5 x_1 x_2)$

Overfitting High variance


 $g(\theta_{0+}\theta_{1}x_{1+}\theta_{2}x_{1+}^{2} + \theta_{3}x_{1}^{2}x_{2+}\theta_{4}x_{1}^{2}x_{2+}^{2} + \theta_{5}x_{1}^{2}x_{2+}^{3} + \dots)$

A model's generalization error can be expressed as the sum of **three** very different errors:

- Bias
- Variance
- Irreducible error

A model's generalization error can be expressed as the sum of **three** very different errors:

Bias

- Due to wrong assumptions, such as assuming that the data is linear when it is actually quadratic.
- o A high-bias model is most likely to underfit the training data.
- Variance
- Irreducible error

A model's generalization error can be expressed as the sum of **three** very different errors:

- Bias
- Variance
 - Due to the model's excessive sensitivity to small variations in the training data.
 - A model with many degrees of freedom is likely to have high variance, and thus to overfit the training data.
- Irreducible error


A model's generalization error can be expressed as the sum of **three** very different errors:


- Bias
- Variance
- Irreducible error
 - Due to the noisiness of the data itself.
 - The only way to reduce this part of the error is to clean up the data.

Increasing a model's complexity will typically increase its variance and reduce its bias.

Reducing a model's complexity increases its bias and reduces its variance.

This is why it is called a **tradeoff**.


Training error:
$$J_{train}(\theta) = \frac{1}{2m} \sum_{i} (h_{\theta}(x^{(i)}) - y^{(i)})$$


Training error:
$$J_{train}(\theta) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

Cross-validation error: $J_{cv}(\theta) = \frac{1}{2m_{cv}} \sum_{i=1}^{m_{cv}} (h_{\theta}(x^{(i)}_{cv}) - y^{(i)}_{cv})^2$


Training error:
$$J_{train}(\theta) = \frac{1}{2m} \sum_{i} (h_{\theta}(x^{(i)}) - y^{(i)})$$

Training error: $J_{train}(\theta) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2$ Cross-validation error: $J_{cv}(\theta) = \frac{1}{2m_{cv}} \sum_{i=1}^{m_{cv}} (h_{\theta}(x^{(i)}_{cv}) - y^{(i)}_{cv})^2$


Training error:
$$J_{train}(\theta) = \frac{1}{2m} \sum_{i=1}^{n} (h_{\theta}(x^{(i)}) - y^{(i)})^{\frac{1}{2}}$$


Training error: $J_{train}(\theta) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2$ Cross-validation error: $J_{cv}(\theta) = \frac{1}{2m_{cv}} \sum_{i=1}^{m_{cv}} (h_{\theta}(x_{cv}^{(i)}) - y_{cv}^{(i)})^2$


Suppose your learning algorithm is performing less well than you were hoping: $J_{cv}(\theta)$ is high. Is it a bias problem or a variance problem?


Suppose your learning algorithm is performing less well than you were hoping: $J_{cv}(\theta)$ is high. Is it a bias problem or a variance problem?


Suppose your learning algorithm is performing less well than you were hoping: $J_{cv}(\theta)$ is high. Is it a bias problem or a variance problem?


Suppose your learning algorithm is performing less well than you were hoping: $J_{cv}(\theta)$ is high. Is it a bias problem or a variance problem?


Bias (underfit):

 $J_{train}(\theta)$ will be high

$$J_{cv}(\theta) \approx J_{train}(\theta)$$

Variance (overfit):

Suppose your learning algorithm is performing less well than you were hoping: $J_{cv}(\theta)$ is high. Is it a bias problem or a variance problem?


Bias (underfit):


 $J_{train}(\theta)$ will be high


$$J_{cv}(\theta) \approx J_{train}(\theta)$$


Variance (overfit):

$$J_{train}(\theta)$$
 will be low $J_{cv}(\theta) \gg J_{train}(\theta)$

Cost Function


Suppose we penalize and make θ_3 , θ_4 really small.

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$$


Suppose we penalize and make θ_3 , θ_4 really small.

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + 1000 \theta_{3}^{2} + 1000 \theta_{4}^{2}$$


Suppose we penalize and make θ_3 , θ_4 really small.

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + 1000 \theta_{3}^{2} + 1000 \theta_{4}^{2}$$

Regularization

Small values for parameters $\theta_0, \theta_1, ..., \theta_n$

- "Simpler" hypothesis
- Less prone to overfitting

Regularization

Small values for parameters $\theta_0, \theta_1, ..., \theta_n$

- "Simpler" hypothesis
- Less prone to overfitting

Housing

- Features: $x_0, x_1, ..., x_{100}$
- Parameters: θ_0 , θ_1 , θ_2 , ..., θ_{100}

$$J(\theta) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$$

Regularization

Small values for parameters $\theta_0, \theta_1, ..., \theta_n$

- "Simpler" hypothesis
- Less prone to overfitting

Housing

- Features: $x_0, x_1, ..., x_{100}$
- Parameters: θ_0 , θ_1 , θ_2 , ..., θ_{100}

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \lambda \sum_{i=1}^{n} \theta_{j}^{2} \right]$$

Regularization

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \lambda \sum_{j=1}^{n} \theta_{j}^{2} \right]$$
to fit the training data to keep the well parameters small

Regularization parameter

In regularized linear regression, we choose θ to minimize


$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \lambda \sum_{i=1}^{n} \theta_{i}^{2} \right]$$

What if λ is set to an extremely large value (perhaps for too large for our problem, say $\lambda = 10^{10}$)?

In regularized linear regression, we choose θ to minimize

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \lambda \sum_{i=1}^{n} \theta_{j}^{2} \right]$$

What if λ is set to an extremely large value (perhaps for too large for our problem, say $\lambda = 10^{10}$)?


In regularized linear regression, we choose θ to minimize

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \lambda \sum_{i=1}^{n} \theta_{j}^{2} \right]$$

What if λ is set to an extremely large value (perhaps for too large for our problem, say $\lambda = 10^{10}$)?


Regularized Linear Function

```
repeat { \theta_j := \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} (simultaneously update \theta_j for j = 0, 1, ..., n) }
```

```
repeat { \theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)} \theta_j := \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} { (simultaneously update \theta_j for j = \mathbf{1}, ..., n)
```

```
repeat { \theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)} \theta_j := \theta_j - \alpha \left[ \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \theta_j \right] (simultaneously update \theta_j for j = 1, ..., n)
```

repeat {
$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_j := \theta_j - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \theta_j \right]$$
 (simultaneously update θ_j for $j = 1, ..., n$)

$$\theta_{j} := \theta_{j} (1 - \alpha \frac{\lambda}{m}) - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)}$$

repeat {
$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_j := \theta_j - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \theta_j \right]$$
 (simultaneously update θ_j for $j = 1, ..., n$)

$$\theta_{j} := \theta_{j} (1 - \alpha \frac{\lambda}{m}) - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)}$$

Normal Equation

$$X = \begin{bmatrix} ---(x^{(1)})^{\mathrm{T}} - --- \\ ---(x^{(2)})^{\mathrm{T}} - --- \\ ---- \vdots - --- \\ ----(x^{(m)})^{\mathrm{T}} - --- \end{bmatrix} \quad y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(m)} \end{bmatrix} \quad \theta = (X^{T}X)^{-1}X^{T}y$$

Normal Equation


$$X = \begin{bmatrix} ---(x^{(1)})^{\mathrm{T}} - --- \\ ---(x^{(2)})^{\mathrm{T}} - --- \\ ---- \vdots - --- \\ ----(x^{(m)})^{\mathrm{T}} - --- \end{bmatrix} \quad y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(m)} \end{bmatrix} \quad \theta = (X^T X)^{-1} X^T y$$

$$\theta = \left(X^T X \right)^{-1} X^T y$$


Normal Equation

$$X = \begin{bmatrix} ---(x^{(1)})^{\mathrm{T}} - --- \\ ---(x^{(2)})^{\mathrm{T}} - --- \\ ----(x^{(m)})^{\mathrm{T}} - --- \end{bmatrix} \quad y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(m)} \end{bmatrix} \quad \theta = (X^{T}X)^{-1}X^{T}y$$


$$\theta = \left(X^T X + \lambda \begin{bmatrix} 0 & & & \\ & 1 & & \\ & & 1 & \\ & & \ddots & \\ & & & 1 \end{bmatrix} \right)^{-1} X^T y$$


http://melvincabatuan.github.io/Machine-Learning-Activity-4/


http://melvincabatuan.github.io/Machine-Learning-Activity-4/


http://melvincabatuan.github.io/Machine-Learning-Activity-4/

Regularized Logistic Function

$$\begin{aligned} &\operatorname{repeat}\ \{\\ &\theta_0 \coloneqq \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)} \\ &\theta_j \coloneqq \theta_j - \alpha \bigg[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \theta_j \bigg] \\ & \} & \text{(simultaneously update} \ \theta_j & \text{for} \ j = \ \ 1, \, ..., \, n \text{)} \end{aligned}$$


$$\theta_{j} := \theta_{j} (1 - \alpha \frac{\lambda}{m}) - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)}$$

$$h_{\theta}(x) = \theta^T x \implies h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$


repeat {
$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_j := \theta_j - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \theta_j \right]$$
 (simultaneously update θ_j for $j = 1, ..., n$)


$$\theta_j := \theta_j (1 - \alpha \frac{\lambda}{m}) - \alpha \frac{1}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)}) x_j^{(i)}$$


http://melvincabatuan.github.io/Machine-Learning-Activity-4/


http://melvincabatuan.github.io/Machine-Learning-Activity-4/


http://melvincabatuan.github.io/Machine-Learning-Activity-4/

References

Machine Learning Books

- Hands-On Machine Learning with Scikit-Learn and TensorFlow, Chap. 4
- Pattern Recognition and Machine Learning, Chap. 3

Machine Learning Courses

• https://www.coursera.org/learn/machine-learning, Week 3 & 6