

Lecture 2.1: Machine learning I

Course plan

Search problems

Markov decision processes

Adversarial games

Constraint satisfaction problems

Bayesian networks

Reflex

States

Variables

Logic

"Low-level intelligence"

"High-level intelligence"

Machine learning

Course plan

Search problems

Markov decision processes

Adversarial games

States

Constraint satisfaction problems

Bayesian networks

Variables

Logic

2

"Low-level intelligence"

Reflex

"High-level intelligence"

Machine learning

Roadmap

Linear predictors

Loss minimization

- We now embark on our journey into machine learning with the simplest yet most practical tool: **linear predictors**, which cover both classification and regression and are examples of reflex models.
- After getting some geometric intuition for linear predictors, we will turn to learning the weights of a linear predictor by formulating an optimization problem based on the **loss minimization** framework.

Application: spam classification

Input: x = email message

From: robinjia@stanford.edu

Date: June 27, 2019

Subject: CS221 announcement

Hello students,

I've attached the answers to homework 1...

From: a9k62n@hotmail.com

Date: June 27, 2019

Subject: URGENT

Dear Sir or maDam:

my friend left sum of 10m dollars...

Output: $y \in \{\text{spam}, \text{not-spam}\}$

Objective: obtain a predictor f

$$x \longrightarrow |f| \longrightarrow y$$

ullet First, some terminology. A **predictor** is a function f that maps an **input** x to an **output** y. In statistics, y is known as a response, and when x is a real vector, it is known as the covariate.

Types of prediction tasks

Binary classification (e.g., email \Rightarrow spam/not spam):

$$x \longrightarrow \boxed{f} \longrightarrow y \in \{+1, -1\}$$

Regression (e.g., location, year \Rightarrow housing price):

$$x \longrightarrow \left| f \right| \longrightarrow y \in \mathbb{R}$$

- In the context of classification tasks, f is called a **classifier** and y is called a **label** (sometimes class, category, or tag). The key distinction between binary classification and regression is that the former has **discrete** outputs (e.g., "yes" or "no"), whereas the latter has **continuous** outputs.
- Note that the dichotomy of prediction tasks are not meant to be formal definitions, but rather to provide intuitions.
- For instance, binary classification could technically be seen as a regression problem if the labels are -1 and +1. And structured prediction generally refers to tasks where the possible set of outputs y is huge (generally, exponential in the size of the input), but where each individual y has some structure. For example, in machine translation, the output is a sequence of words.

Types of prediction tasks

Multiclass classification: y is a category

Ranking: y is a permutation

Structured prediction: y is an object which is built from parts

$$la\ casa\ blu\ \longrightarrow \ f$$
 the blue house

Question

Give an example of a prediction task (e.g., image \Rightarrow face/not face) that is exciting to you.

Data

Example: specifies that y is the ground-truth output for x

(x,y)

Training data: list of examples

```
\mathcal{D}_{\mathsf{train}} = [ \ ("...10 \mathsf{m} \; \mathsf{dollars...}", +1), \ ("...\mathsf{CS}221...", -1), \ ]
```

- The starting point of machine learning is the data.
- For now, we will focus on **supervised learning**, in which our data provides both inputs and outputs, in contrast to unsupervised learning, which only provides inputs.
- A (supervised) **example** (also called a data point or instance) is simply an input-output pair (x, y), which specifies that y is the ground-truth output for x.
- The **training data** \mathcal{D}_{train} is a multiset of examples (repeats are allowed, but this is not important), which forms a partial specification of the desired behavior of a predictor.

Framework

- Learning is about taking the training data $\mathcal{D}_{\mathsf{train}}$ and producing a predictor f, which is a function that takes inputs x and tries to map them to outputs y = f(x). One thing to keep in mind is that we want the predictor to approximately work even for examples that we have not seen in $\mathcal{D}_{\mathsf{train}}$. This problem of generalization, which we will discuss two lectures from now, forces us to design f in a principled, mathematical way.
- ullet We will first focus on examining what f is, independent of how the learning works. Then we will come back to learning f based on data.

Feature extraction

Example task: predict y, whether a string x is an email address

Question: what properties of x might be relevant for predicting y?

Feature extractor: Given input x, output a set of (feature name, feature value) pairs.

- \bullet We will consider predictors f based on **feature extractors**. Feature extraction is a bit of an art that requires intuition about both the task and also what machine learning algorithms are capable of.
- The general principle is that features should represent properties of x which **might be** relevant for predicting y. It is okay to add features which turn out to be irrelevant, since the learning algorithm can sort it out (though it might require more data to do so).

Feature vector notation

Mathematically, feature vector doesn't need feature names:

Definition: feature vector-

For an input x, its feature vector is:

$$\phi(x) = [\phi_1(x), \dots, \phi_d(x)].$$

Think of $\phi(x) \in \mathbb{R}^d$ as a point in a high-dimensional space.

- Each input x represented by a **feature vector** $\phi(x)$, which is computed by the feature extractor ϕ . When designing features, it is useful to think of the feature vector as being a map from strings (feature names) to doubles (feature values). But formally, the feature vector $\phi(x) \in \mathbb{R}^d$ is a real vector $\phi(x) = [\phi_1(x), \dots, \phi_d(x)]$, where each component $\phi_j(x)$, for $j = 1, \dots, d$, represents a feature.
- This vector-based representation allows us to think about feature vectors as a point in a (high-dimensional) vector space, which will later be useful for getting some geometric intuition.

Weight vector

Weight vector: for each feature j, have real number w_j representing contribution of feature to prediction

```
length > 10 :-1.2
```

fracOfAlpha :0.6

contains_@ :3

endsWith_.com:2.2

endsWith_.org :1.4

. . .

- So far, we have defined a feature extractor ϕ that maps each input x to the feature vector $\phi(x)$. A **weight** vector $\mathbf{w} = [w_1, \dots, w_d]$ (also called a parameter vector or weights) specifies the contributions of each feature vector to the prediction.
- In the context of binary classification with binary features $(\phi_j(x) \in \{0,1\})$, the weights $w_j \in \mathbb{R}$ have an intuitive interpretation. If w_j is positive, then the presence of feature j $(\phi_j(x) = 1)$ favors a positive classification. Conversely, if w_j is negative, then the presence of feature j favors a negative classification.
- Note that while the feature vector depends on the input x, the weight vector does not. This is because we want a single predictor (specified by the weight vector) that works on any input.

Linear predictors

Weight vector $\mathbf{w} \in \mathbb{R}^d$

length>10 :-1.2 fracOfAlpha :0.6 contains_0 :3 endsWith_.com:2.2 endsWith_.org :1.4

Feature vector $\phi(x) \in \mathbb{R}^d$

length>10 :1 fracOfAlpha :0.85 contains_@ :1 endsWith_.com:1 endsWith_.org :0

Score: weighted combination of features

$$\mathbf{w} \cdot \phi(x) = \sum_{j=1}^{d} w_j \phi(x)_j$$

Example: -1.2(1) + 0.6(0.85) + 3(1) + 2.2(1) + 1.4(0) = 4.51

- Given a feature vector $\phi(x)$ and a weight vector \mathbf{w} , we define the prediction **score** to be their inner product. The score intuitively represents the degree to which the classification is positive or negative.
- The predictor is linear because the score is a linear function of w (more on linearity in the next lecture).
- Again, in the context of binary classification with binary features, the score aggregates the contribution of each feature, weighted appropriately. We can think of each feature present as voting on the classification.

Linear predictors

Weight vector $\mathbf{w} \in \mathbb{R}^d$

Feature vector $\phi(x) \in \mathbb{R}^d$

For binary classification:

Definition: (binary) linear classifier
$$f_{\mathbf{w}}(x) = \operatorname{sign}(\mathbf{w} \cdot \phi(x)) = \begin{cases} +1 & \text{if } \mathbf{w} \cdot \phi(x) > 0 \\ -1 & \text{if } \mathbf{w} \cdot \phi(x) < 0 \\ ? & \text{if } \mathbf{w} \cdot \phi(x) = 0 \end{cases}$$

- We now have gathered enough intuition that we can formally define the predictor f. For each weight vector \mathbf{w} , we write $f_{\mathbf{w}}$ to denote the predictor that depends on \mathbf{w} and takes the sign of the score.
- For the next few slides, we will focus on the case of binary classification. Recall that in this setting, we call the predictor a (binary) classifier.
- The case of $\mathbf{w} \cdot \phi(x) = 0$ is a boundary case that isn't so important. We can just predict +1 arbitrarily as a matter of convention.

Geometric intuition

A binary classifier $f_{\mathbf{w}}$ defines a hyperplane with normal vector \mathbf{w} .

 $(\mathbb{R}^2 \implies \text{hyperplane is a line; } \mathbb{R}^3 \implies \text{hyperplane is a plane})$

Example:

$$\mathbf{w} = [2, -1]$$

$$\phi(x) \in \{[2,0], [0,2], [2,4]\}$$

[whiteboard]

- So far, we have talked about linear predictors as weighted combinations of features. We can get a bit more insight by studying the **geometry** of the problem.
- Let's visualize the predictor $f_{\mathbf{w}}$ by looking at which points it classifies positive. Specifically, we can draw a ray from the origin to \mathbf{w} (in two dimensions).
- Points which form an acute angle with \mathbf{w} are classified as positive (dot product is positive), and points that form an obtuse angle with \mathbf{w} are classified as negative. Points which are orthogonal $\{z \in \mathbb{R}^d : \mathbf{w} \cdot z = 0\}$ constitute the **decision boundary**.
- By changing w, we change the predictor $f_{\mathbf{w}}$ and thus the decision boundary as well.

Roadmap

Linear predictors

Loss minimization

Framework

Optimization

Discrete optimization: a discrete object

$$\min_{p \in \mathsf{Paths}} \mathsf{Distance}(p)$$

Algorithmic tool: dynamic programming

Continuous optimization: a vector of real numbers

$$\min_{\mathbf{w} \in \mathbb{R}^d} \mathsf{TrainingError}(\mathbf{w})$$

Algorithmic tool: gradient descent (next class)

- So far we have talked about linear predictors $f_{\mathbf{w}}$ which are based on a feature extractor ϕ and a weight vector \mathbf{w} . Now we turn to the problem of estimating (also known as fitting or learning) \mathbf{w} from training data.
- The **loss minimization** framework is to cast learning as an optimization problem.
- What do I mean by an optimization problem? There are two main types of we'll consider: discrete optimization problems (mostly for inference) and continuous optimization problems (mostly for learning). We already saw discrete optimization in the first lecture.
- As we'll see in this class, it's often helpful to separate your problem into a model (optimization problem) and an algorithm (optimization algorithm). Today we'll set up an optimization problem for learning; next week, we will learn about gradient descent, one of the most common continuous optimization algorithms.

Loss functions

Definition: loss function

A loss function $Loss(x, y, \mathbf{w})$ quantifies how unhappy you would be if you used \mathbf{w} to make a prediction on x when the correct output is y. It is the object we want to minimize.

Score and margin

Correct label: y

Predicted label: $y' = f_{\mathbf{w}}(x) = \operatorname{sign}(\mathbf{w} \cdot \phi(x))$

Example: $\mathbf{w} = [2, -1], \phi(x) = [2, 0], y = -1$

Definition: score

The score on an example (x, y) is $\mathbf{w} \cdot \phi(x)$, how **confident** we are in predicting +1.

Definition: margin-

The margin on an example (x, y) is $(\mathbf{w} \cdot \phi(x))y$, how **correct** we are.

- Before we talk about what loss functions look like and how to learn \mathbf{w} , we introduce another important concept, the notion of a **margin**. Suppose the correct label is $y \in \{-1, +1\}$. The margin of an input x is $\mathbf{w} \cdot \phi(x)y$, which measures how correct the prediction that \mathbf{w} makes is. The larger the margin, the better, and non-positive margins correspond to classification errors.
- Note that if we look at the actual prediction $f_{\mathbf{w}}(x)$, we can only ascertain whether the prediction was right or not. By looking at the score and the margin, we can get a more nuanced view onto the behavior of the classifier.
- Geometrically, if $\|\mathbf{w}\| = 1$, then the margin of an input x is exactly the distance from its feature vector $\phi(x)$ to the **decision boundary**.

Question

When does a binary classifier err on an example?

margin less than 0
margin greater than 0
score less than 0
score greater than 0

Binary classification

Example:
$$\mathbf{w} = [2, -1], \phi(x) = [2, 0], y = -1$$

Recall the binary classifier:

$$f_{\mathbf{w}}(x) = \operatorname{sign}(\mathbf{w} \cdot \phi(x))$$

•				ponds exact e loss in ter	

Binary classification

$$Loss_{0-1}(x, y, \mathbf{w}) = \mathbf{1}[(\mathbf{w} \cdot \phi(x))y \le 0]$$

37

 We can plot the loss as a function of the margin margin is negative and 0 when it is positive. 	From the graph,	, it is clear that	the loss is 1 when t	:he

Linear regression

Definition: residual-

The **residual** is $(\mathbf{w} \cdot \phi(x)) - y$, the amount by which prediction $f_{\mathbf{w}}(x) = \mathbf{w} \cdot \phi(x)$ overshoots the target y.

- Now let's turn for a moment to regression, where the output y is a real number rather than $\{-1, +1\}$. Here, the **zero-one loss** doesn't make sense, because it's unlikely that we're going to predict y exactly.
- Let's instead define the **residual** to measure how close the prediction $f_{\mathbf{w}}(x)$ is to the correct y. The residual will play the analogous role of the margin for classification and will let us craft an appropriate loss function.

Linear regression

$$f_{\mathbf{w}}(x) = \mathbf{w} \cdot \phi(x)$$

Example:

$$\mathbf{w} = [2, -1], \phi(x) = [2, 0], y = -1$$

$$\mathsf{Loss}_{\mathsf{squared}}(x, y, \mathbf{w}) = 25$$

Regression loss functions

$$Loss_{squared}(x, y, \mathbf{w}) = (\mathbf{w} \cdot \phi(x) - y)^2$$

$$Loss_{absdev}(x, y, \mathbf{w}) = |\mathbf{w} \cdot \phi(x) - y|$$

- ullet A popular and convenient loss function to use in linear regression is the **squared loss**, which penalizes the residual of the prediction quadratically. If the predictor is off by a residual of 10, then the loss will be 100.
- An alternative to the squared loss is the **absolute deviation loss**, which simply takes the absolute value of the residual.

Loss minimization framework

So far: one example, $Loss(x, y, \mathbf{w})$ is easy to minimize.

Key: need to set w to make global tradeoffs — not every example can be happy.

- Note that on one example, both the squared and absolute deviation loss functions have the same minimum, so we cannot really appreciate the differences here. However, we are learning \mathbf{w} based on a whole training set $\mathcal{D}_{\text{train}}$, not just one example. We typically minimize the **training loss** (also known as the training error or empirical risk), which is the average loss over all the training examples.
- Importantly, such an optimization problem requires making tradeoffs across all the examples (in general, we won't be able to set w to a single value that makes every example have low loss).

Which regression loss to use?

Example:
$$\mathcal{D}_{\text{train}} = \{(1,0), (1,2), (1,1000)\}, \ \phi(x) = x$$

For least squares (L_2) regression:

$$Loss_{squared}(x, y, \mathbf{w}) = (\mathbf{w} \cdot \phi(x) - y)^2$$

- \bullet w that minimizes training loss is mean y
- Mean: tries to accommodate every example, popular

For least absolute deviation (L_1) regression:

$$Loss_{absdev}(x, y, \mathbf{w}) = |\mathbf{w} \cdot \phi(x) - y|$$

- ullet w that minimizes training loss is median y
- Median: more robust to outliers

- Now the question of which loss we should use becomes more interesting.
- For example, consider the case where all the inputs are $\phi(x) = 1$. Essentially the problem becomes one of predicting a single value y^* which is the least offensive towards all the examples.
- If our loss function is the squared loss, then the optimal value is the mean $y^* = \frac{1}{|\mathcal{D}_{\mathsf{train}}|} \sum_{(x,y) \in \mathcal{D}_{\mathsf{train}}} y$. If our loss function is the absolute deviation loss, then the optimal value is the median.
- The median is more robust to outliers: you can move the furthest point arbitrarily farther out without affecting the median. This makes sense given that the squared loss penalizes large residuals a lot more.
- In summary, this is an example of where the choice of the loss function has a qualitative impact on the weights learned, and we can study these differences in terms of the objective function without thinking about optimization algorithms.

Summary

$$\underbrace{\mathbf{w} \cdot \phi(x)}_{\text{score}}$$

 $\begin{array}{lll} & \text{Classification} & \text{Linear regression} \\ & \text{Predictor } f_{\mathbf{w}} & \text{sign(score)} & \text{score} \\ & \text{Relate to correct } y & \text{margin (score } y) & \text{residual (score } -y) \\ & \text{Loss functions} & \text{zero-one} & \text{squared} \\ & \text{absolute deviation} \end{array}$

Framework

Next class

Loss minimization:

$$\min_{\mathbf{w}} \mathsf{TrainLoss}(\mathbf{w})$$

Use an optimization algorithm (stochastic gradient descent) to find w.

Linear predictors:

$$f_{\mathbf{w}}(x)$$
 based on score $\mathbf{w} \cdot \phi(x)$

Which feature vector $\phi(x)$ to use?