CST 413 Machine Learning Module 2

Module 2 (7 hours)

- Supervised Learning
- Regression Linear regression with one variable, Linear regression with multiple variables, solution using gradient descent algorithm and matrix method, basic idea of overfitting in regression.
- Linear Methods for Classification- Logistic regression, Naive Bayes, Decision tree algorithm ID3.

Regression

Linear Regression – Refer Notes

- Linear regression with one variable,
- Linear regression with multiple variables,
- Solution using matrix method (derivation not required)

Gradient Descent Algorithm

- **Gradient Descent** is the most common optimization algorithm in *machine learning* and *deep learning*.
- It is a first-order optimization algorithm.
- This means it only takes into account the first derivative when performing the updates on the parameters.

Gradient Descent

- On each iteration, we update the parameters in the opposite direction of the gradient of the objective function J(w) w.r.t the parameters where the gradient gives the direction of the steepest ascent.
- The size of the step we take on each iteration to reach the local minimum is determined by the learning rate α .
- Therefore, we follow the direction of the slope downhill until we reach a local minimum.

Gradient Descent

Linear Regression Solution using Gradient Descent

 Cost Function or Objective Function to be minimized is given by the Mean Square Error (MSE) in approximating

$$J(\boldsymbol{\theta}) = \frac{1}{2n} \sum_{i=1}^{n} \left(h_{\boldsymbol{\theta}} \left(\boldsymbol{x}^{(i)} \right) - y^{(i)} \right)^{2}$$

- Initialize θ
- Repeat until convergence

$$\theta_j \leftarrow \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\boldsymbol{\theta})$$
 simultaneous update for j = 0 ... d

$$\frac{\partial}{\partial \theta_j} J(\boldsymbol{\theta}) = \frac{\partial}{\partial \theta_j} \frac{1}{2n} \sum_{i=1}^n \left(h_{\boldsymbol{\theta}} \left(\boldsymbol{x}^{(i)} \right) - y^{(i)} \right)^2$$
$$- \frac{\partial}{\partial \theta_j} \frac{1}{2n} \sum_{i=1}^n \left(\sum_{j=1}^d \theta_j x^{(i)} - y^{(i)} \right)^2$$

$$= \frac{\partial}{\partial \theta_j} \frac{1}{2n} \sum_{i=1}^n \left(\sum_{k=0}^d \theta_k x_k^{(i)} - y^{(i)} \right)^2$$

$$= \frac{1}{n} \sum_{i=1}^{n} \left(\sum_{k=0}^{d} \theta_k x_k^{(i)} - y^{(i)} \right) \times \frac{\partial}{\partial \theta_j} \left(\sum_{k=0}^{d} \theta_k x_k^{(i)} - y^{(i)} \right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} \left(\sum_{k=0}^{d} \theta_k x_k^{(i)} - y^{(i)} \right) x_j^{(i)}$$

• Initialize
$$\theta$$

Repeat until convergence

$$\theta_j \leftarrow \theta_j - \alpha \frac{1}{n} \sum_{i=1}^n \left(h_{\boldsymbol{\theta}} \left(\boldsymbol{x}^{(i)} \right) - y^{(i)} \right) x_j^{(i)} \quad \text{simultaneous problem of } \mathbf{x}_j^{(i)} = \mathbf{0} \dots \mathbf{d}$$

Stochastic gradient descent algorithm

• On-line gradient descent, also known as sequential gradient descent or stochastic gradient descent, makes an update to the weight vector based on one data point at a time.

Choosing a

α too small

slow convergence

α too large

- May overshoot the minimum
- May fail to converge
- May even diverge

https://faculty.cc.gatech.edu/~bboots3/CS4641-Fall2018/Lecture3/03_LinearRegression.pdf

Overfitting and Underfitting

Training error – high Testing error – high High bias Training error – less Testing error – high High variance

Training error –
minimum
Testing error – minimum
Bias-variance trade-off

Quality of Fit

(high bias)

Bias – Variance Trade-off

the bias vs. variance trade-off

- What is bias?
- Bias is the difference between the average prediction of our model and the correct value which we are trying to predict.
- Model with high bias pays very little attention to the training data and oversimplifies the model.
- It always leads to high error on training and test data.

What is variance?

- Variance is the variability of model prediction for a given data point or a value which tells us spread of our data.
- Model with high variance pays a lot of attention to training data and does not generalize on the data which it hasn't seen before.
- Such models perform very well on training data but has high error rates on test data.

- Low Bias: The average prediction is very close to the target value
- **High Bias:** The predictions differ too much from the actual value
- Low Variance: The data points are compact and do not vary much from their mean value
- **High Variance:** Scattered data points with huge variations from the mean value and other data points

Overfitting

- The learned hypothesis may fit the training set very well.
- ...but may fail to generalize to new examples.
- How To Avoid Overfitting?
- Since overfitting algorithm captures the noise in data, reducing the number of features will help.
- K-fold cross validation
- Increase the training data
- Regularization

K-fold cross validation

Regularization

- Least Absolute Shrinkage and Selection Operator
 (LASSO) Regression L1 regularization
 - adds penalty equivalent to absolute value of the magnitude of coefficients
 - Minimization objective = LS Obj + λ * (sum of absolute value of coefficients)

$$\sum_{i=1}^{M} (y_i - \hat{y}_i)^2 = \sum_{i=1}^{M} \left(y_i - \sum_{j=0}^{p} w_j \times x_{ij} \right)^2 + \lambda \sum_{j=0}^{p} |w_j|$$

■ Ridge Regression – L2 regularization

- adds penalty equivalent to **square of the magnitude** of coefficients
- Minimization objective = LS Obj + λ * (sum of square of coefficients)

$$\sum_{i=1}^{M} (y_i - \hat{y}_i)^2 = \sum_{i=1}^{M} \left(y_i - \sum_{j=0}^{p} w_j \times x_{ij} \right)^2 + \lambda \sum_{j=0}^{p} w_j^2$$

- How To Avoid Underfitting?
- Increasing the model complexity. e.g. If linear function under fit then try using polynomial features

Linear Methods for Classification

Logistic Regression

Probability of passing exam versus hours of studying

Logistic or sigmoid function

Logit

$$p_{i} = \frac{1}{1 + e^{-(\beta_{0} + \beta_{1} x_{i})}}$$

$$p_{i} = \frac{e^{\beta_{0} + \beta_{1} x_{i}}}{e^{\beta_{0} + \beta_{1} x_{i}} + 1}$$

Log odds

• Odds (odds of success): It is defined as the chances of success divided by the chances of failure.

- Odds = p/(1-p)
- Log odds: It is the logarithm of the odds ratio.
- Log odds = log[p/(1-p)]

Log odds or Logit function

$$p = \frac{e^{b_0 + b_1 x_1}}{1 + e^{b_0 + b_1 x_1}}$$

$$1 \text{-} \ p = \ 1 - \frac{e^{\,b_0 \, + \, b_1 x_1}}{1 + e^{\,b_0 \, + \, b_1 x_1}} \ = \frac{1}{1 + e^{\,b_0 \, + \, b_1 x_1}}$$

$$\frac{p}{1-p} = e^{b_0 + b_1 x_1} \longrightarrow \left[log \left(\frac{p}{1-p} \right) = b_0 + b_1 X_1 \right]$$

https://digitaschools.com/binary-logistic-regression-introduction/

Logistic Regression

LOGISTIC REGRESSION MODEL

The statistical model for logistic regression is

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1 x$$

where p is a binomial proportion and x is the explanatory variable. The parameters of the logistic regression model are β_0 and β_1 .

$$\log\left[\frac{p_i}{1-p_i}\right] = \beta_0 1 + \beta_1 x_i$$

	Linear Regression	Logistic Regression
Response		
Variable	Continuous (e.g. price, age, height, distance)	Categorical (yes/no, male/female, win/not win)
Equation Used	$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 +$	$p(Y) = e^{(\beta 0 + \beta 1X1 + \beta 2X2 +)} / (1 + e^{(\beta 0 + \beta 1X1 + \beta 2X2 +)})$
Method Used to Fit Equation	Ordinary Least Squares	Maximum Likelihood Estimation
Output to Predict	Continuous value (\$150, 40 years, 10 feet, etc.)	Probability (0.741, 0.122, 0.345, etc.)

Cost function of logistic regression

$$Cost((h_{\theta}(x),y) = \frac{1}{m} \sum\nolimits_{i=0}^{m} -y^{i} \log \left(h_{\theta}\left(x^{i}\right)\right) - (1-y^{i}) log(1-h_{\theta}\left(x^{i}\right))$$

Naïve Bayes Classifier

(Based on Bayes' Theorem)

Bayes' Theorem

posterior

$$P(H|\mathbf{X}) = \frac{P(\mathbf{X}|H)P(H)}{P(\mathbf{X})}$$

likelihoo prio

evidence

X - data sample ("evidence").

H - hypothesis that X belongs to class C.

P(X): probability that sample data is observed.

P(H) - prior probability: the initial probability.

P(H|X) - posteriori probability: the probability that the hypothesis holds given the observed data sample X.

P(X|H) (likelihood): the probability of observing the sample X, given that the hypothesis holds.

Bayesian Classification: Why?

• A statistical classifier: performs *probabilistic prediction*, *i.e.*, predicts class membership probabilities.

- Foundation: Based on Bayes' Theorem.
- Incremental: Each training example can incrementally increase/decrease the probability that a hypothesis is correct prior knowledge can be combined with observed data.

Classification - Derive the Maximum Posteriori

- Let D be a training set of tuples and their associated class labels, and each tuple is represented by an n-D attribute vector $\mathbf{X} = (\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_n)$.
- Suppose there are m classes $C_1, C_2, ..., C_m$.
- Classification is to derive the maximum posteriori, i.e., the maximal $P(C_i|X)$. This can be derived from Bayes' theorem,

$$P(C_i|\mathbf{X}) = \frac{P(\mathbf{X}|C_i)P(C_i)}{P(\mathbf{X})}$$

Naïve Bayes Classifier

• A simplified assumption: attributes are conditionally independent (i.e., no dependence relation between attributes):

$$P(\mathbf{X} \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i)$$

$$= P(x_1 \mid C_i) \times P(x_2 \mid C_i) \times ... \times P(x_n \mid C_i)$$

Naïve Bayes Classifier: Training Dataset

Class:

C1:buys_computer = 'yes'

C2:buys_computer = 'no'

Data to be classified:

X = (age <= 30,

Income = medium,

Student = yes

Credit_rating = Fair)

age	income	<mark>studen</mark> t	<mark>credit rating</mark>	com
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Naïve Bayes Classifier: An Example

- $P(C_i)$: $P(buys_computer = "yes") = 9/14 = 0.643$ $P(buys_computer = "no") = 5/14 = 0.357$
- Compute $P(X|C_i)$ for each class

```
P(age = "<=30" | buys computer = "yes") = 2/9 = 0.222
P(age = "<= 30" | buys computer = "no") = 3/5 = 0.6
P(income = "medium" | buys computer = "yes")
 = 4/9 = 0.444
P(income = "medium" | buys computer = "no")
 = 2/5 = 0.4
P(student = "yes" | buys computer = "yes)
 = 6/9 = 0.667
P(student = "yes" | buys computer = "no") = 1/5 = 0.2
P(credit_rating = "fair" | buys computer = "yes")
 = 6/9 = 0.667
```

```
P(credit_rating = "fair" | buys_computer = "no") = 2/5 = 0.4
```

X = (age <= 30, income = medium, student = yes, credit_rating = fair)</p>

$P(X|C_i)$:

- $P(X|buys_computer = "yes")$ = 0.222 x 0.444 x 0.667 x 0.667 = 0.044
- $P(X|buys_computer = "no")$ = $0.6 \times 0.4 \times 0.2 \times 0.4 = 0.019$

$P(X|C_i)*P(C_i)$:

- P(X|buys_computer = "yes") * P(buys_computer = "yes") = 0.028
- P(X|buys_computer = "no") * P(buys_computer = "no") = 0.007

Therefore, X belongs to class ("buys computer = yes")

Decision Tree Induction – ID3 (Iterative Dichotomiser)

(by ROSS QUINLAN, 1986)

46

Decision Tree Induction: An Example

age	income	student	credit rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Algorithm for Decision Tree Induction

- Basic algorithm (a greedy algorithm)
 - At start, all the training examples are at the root.
 - Attributes are categorical (discretize if continuous-valued).
 - Examples are partitioned recursively based on selected attributes.
 - Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain).

- Conditions for stopping partitioning.
 - All samples for a given node belong to the same class.
 - There are no remaining attributes for further partitioning
 majority voting is employed for classifying the leaf.
 - There are no samples left.

Attribute Selection Measures – Information Gain

- Let p_i be the probability that an arbitrary tuple in D belongs to class C_i , estimated by $|C_{i,D}|/|D|$.
- Expected information (entropy) needed to classify a tuple in D:

$$Info(D) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

■ Information needed (after using \overline{A} to split D into v partitions) to classify D:

$$Info_A(D) = \sum_{j=1}^{v} \frac{|D_j|}{|D|} \times Info(D_j)$$

• Information gained by branching on attribute A

$$Gain(A) = Info(D) - Info_A(D)$$

• Select the attribute with the highest information gain.

Attribute Selection: Information Gain (ID3)

- g Class P: buys_computer = "yes"
- g Class N: buys_computer = "no"

$$Info(D) = I(9,5)$$

$$= -\frac{9}{14} \log_2(\frac{9}{14}) - \frac{5}{14} \log_2(\frac{5}{14})$$

$$= 0.940$$

age	yes	no	l(yes, no)
<=30	2	3	0.971
3140	4	0	0
>40	3	2	0.971

$$Info_{age}(D) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2)$$
$$= 0.694$$

```
means "age <=30" has 5 out of 14 samples with 2 yes'es and 3 no's.
```

Hence,

$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

Similarly,

$$Gain(income) = 0.029$$

$$Gain(student) = 0.151$$

$$Gain(credit_rating) = 0.048$$

Overfitting and Tree Pruning

Overfitting: A decision tree may overfit the training data.

• Two approaches to avoid overfitting:

- Prepruning
- Postpruning