

Supervised machine learning An introduction

Romain Raveaux

romain.raveaux@univ-tours.fr

Maître de conférences

Université de Tours

Laboratoire d'informatique (LIFAT)

Equipe RFAI

Outline

1. Recall

- Supervised/Re-inforcement/Unsupervised
- Generative/Discriminative models
- Fitting probability models
- Fitting discriminative models
- Fitting generative models

Recall

- Supervised learning
 - task of learning a function: f
 - that maps an input to an output : $f: X \to Y$
 - based on example input-output pairs : $\{x_i, y_i\}_{i=1}^N$; $x_i \in X$ et $y_i \in Y$
- Reinforcement learning $f = f_1 \circ f_{...} \circ f_k : X \to \overline{Y}$
 - differs from supervised learning
 - f is composed of sub functions (in X) to output \overline{y}_i ,
 - Incomplete feedback (\overline{y}_i is not completely given $\overline{y}_i \subset y_i \in Y$)
- Unsupervised learning
 - task of learning a function: f
 - that maps an input to an output : $f: X \to Z$
 - based on input examples : $\{x_i\}_{i=1}^N$; $x_i \in X$
 - No labels (y_i) are given

Credit: https://openclassrooms.com/fr/courses/4525266

Classification

<u>Credit: https://towardsdatascience.com/supervised-learning-basics-of-classification-and-main-algorithms-c16b06806cd3</u>

- Regression : $f: X \to Y \ and \ y \in \mathbb{R}$
- Classification : $f: X \to Y \ and \ y \in \{a, b, c, d\}$
- Structured classification : $f: X \to Y \text{ and } y \in \{a, b, c, d\}^{N \times M}$
- Structured Regression : $f: X \to Y \text{ and } y \in \mathbb{R}^{N \times M}$
- Structured Regression : $f: X \to Y$ and $y \in G$ (graph space)
- Structured learning when the output is complex:
 - Segmentation mask for instance

Recall: Probability = rational way to deal with uncertainty

Pr(X,Y) = joint probability

Pr(Y|X) = conditional Y = 1 probability

Y = 2

Pr(X) = Marginal probability

Image taken from

Recall: The Rules of Probability

sum rule
$$p(X) = \sum_{Y} p(X, Y)$$
 \rightarrow called Marginalization product rule $p(X, Y) = p(Y|X)p(X)$.

Recall: Bayes' rule: provide a quantification of uncertainty

$$p(X,Y) = p(Y,X), \quad \Rightarrow \text{Symmetry}$$

$$p(Y|X) = \frac{p(X|Y)p(Y)}{p(X)}$$

$$p(X) = \sum_{Y} p(X|Y)p(Y)$$

Discriminative and Generative models

Models relating the data x to the target y fall into one of two categories. We either:

- 1. model the contingency of the target state on the data Pr(y|x) or
- 2. model the contingency of the data on the world state Pr(x|y).

The first type of model is termed discriminative. The second is termed generative;

The target y can be a class label ("cat") if we are dealing with a classification problem.

or just Pr(x): if there are no output labels [this is a generative model]

Credit:

https://developers.google.com/machine-learning/gan/images/generative_v_discriminative.png

Recall: Supervised learning: What can we learn?

We want to find these distributions:

- Pr(y|x) or
- Pr(x|y)

Where can we act?

- 1. On the parameters of the distributions.
- 2. Let's call them W

Parametrized distributions are:

- Pr(y|x,W) or
- Pr(x|y,W)

We want to find the parameters (W) such that the probability distribution fits the data

$$Pr(x|\mu,\sigma^2) = rac{1}{\sqrt{2\pi\sigma^2}} \exp\{rac{-(x-\mu))^2}{2\sigma^2}\} = \mathcal{N}(x|\mu,\sigma^2)$$

- We find the parameters to fit the data
- Three main ways :
 - 1°) Maximum likelihood

$$W^* = \arg\max_{W} \left[Pr(x_1, \cdots, x_M | W) \right]$$
$$W^* = \arg\max_{W} \left[\prod_{i=1}^{M} Pr(x_i | W) \right]$$

Assuming each data point was drawn independently from the distribution (i.i.d)

- Three ways:
 - 2°) Maximum a posteriori

$$W^* = arg \max_{W} \left[Pr(W|x_1, \dots, x_M) \right]$$

$$W^* = arg \max_{W} \left[\frac{Pr(x_1, \dots, x_M|W).Pr(W)}{Pr(x_1, \dots, x_M)} \right]$$

$$W^* = arg \max_{W} \left[\frac{\prod_{i=1}^{M} Pr(x_i|W).Pr(W)}{Pr(x_1, \dots, x_M)} \right]$$

$$W^* = arg \max_{W} \left[\prod_{i=1}^{M} Pr(x_i|W).Pr(W) \right]$$

Assuming each data point was drawn independently from the distribution (i.i.d)

- Three ways :
 - 3°) The Bayesian approach $Pr(W|x_1, \dots, x_M)$
 - Beyond the scope of this lecture

A nice book

Recall: Supervised learning: fitting probability models: On a Gaussian

Fitting by Maximum of likelihood:

$$\hat{\mu} = rac{1}{N} \sum_{i=1}^{N} x_i \qquad \quad \hat{\sigma}^2 = rac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})^2$$

- Overfitting phenomenon of the maximum likelihood
 - http://romain.raveaux.free.fr/document/Overfittingbiaisedandunbiaisedvariance.html

- Fitting by Maximum a posteriori: W=[mean,variance]
 - Well it depends on the prior (Pr(W))
 - See conjugate distribution
 - the result is proportional to a new distribution which has the same form as the conjugate.
 - Non informative prior

Recall: Learning a discriminative model

- A discriminative model : Pr(y|x)
- A discriminative model with its parameters: Pr(y|x,W)
- Maximum of likelihood: That's what your favorite standard neural network does

$$\mathcal{D} = \{x_i, y_i\}_{i=1}^M$$

$$W^* = arg \max_{W} \left[\prod_{i=1}^{M} Pr(y_i|x_i; W) \right]$$

Link to: Minimizing the cross entropy: a nice trip from Maximum likelihood to Kullback-Leibler divergence

http://romain.raveaux.free.fr/document/ CrossEntropy.html

Recall Learning a discriminative model

- A discriminative model : Pr(y|x)
- A discriminative model with its parameters: Pr(y|x,W)
- Maximum a posteriori (MAP)
 - Your favorite neural network can do that if you precise some strcuture on Pr(W)

$$\mathcal{D} = \{x_i, y_i\}_{i=1}^{M}$$

$$W^* = arg \max_{W} \left[Pr(W|y_1, \cdots, y_M; x_1, \cdots, x_M) \right]$$

$$W^* = arg \max_{W} \left[Pr(W|\mathcal{D}) \right]$$

$$W^* = arg \max_{W} \left[\frac{Pr(\mathcal{D}|W).Pr(W)}{Pr(\mathcal{D})} \right]$$

$$W^* = arg \max_{W} \left[Pr(\mathcal{D}|W).Pr(W) \right]$$

$$W^* = arg \max_{W} \left[Pr(\mathcal{D}|W).Pr(W) \right]$$

Link to: Minimizing the least squares error with quadratic regularization

http://romain.raveaux.free.fr/document/LeastSquaresError.html

$$W^* = arg \max_{W} \left[\prod_{i=1}^{M} Pr(y_i|x_i; W).Pr(W) \right]$$

Recall: Learning a generative model

- A generative model : Pr(x|y)
- A generative model with its parameters: Pr(x|y,W)
- Maximum of likelihood
 - That's what a Generative Adverserial Network (GAN) does
- Can be used for classification:
 - See Naive Bayes classifier

$$W^* = arg \max_{W} \left[\prod_{i=1}^{M} Pr(x_i|y_i; W) \right]$$

http://romain.raveaux.free.fr/document/NaiveBayesClassifier.html

Recall: Learning a generative model

- A generative model : Pr(x|y)
- A generative model with its parameters: Pr(x|y,W)
- Maximum of a posteriori

$$W^* = arg \max_{W} \left[\prod_{i=1}^{M} Pr(x_i|y_i; W).Pr(W) \right]$$

Recall: summary

Why is everything an optimization problem?

Why all the formulas?

Why not simply teach algorithms?

Because...

- we want to separate between:
 - what is our ideal goal?objective function
 - (how) do we achieve it?optimization method
- defining a goal helps in understanding the problem
- mathematical formulation allows re-using existing algorithms (developed for different tasks)

"I THINK YOU SHOULD BE MORE EXPLICIT HERE IN STEP TWO, "