

A. prologue

what is learning?

KINDS OF LEARNING — How do we communicate patterns of desired behavior? We can teach: by instruction: "to tell whether a mushroom is poisonous, first look at its gills..." by example: "here are six poisonous fungi; here, six safe ones. see a pattern?" by reinforcement: "eat foraged mushrooms for a month; learn from getting sick." Machine learning is the art of programming computers to learn from such sources. We'll focus on the most important case: learning from examples.

FROM EXAMPLES TO PREDICTIONS — For us, a pattern of desired behavior is a function that for each given situation/prompt returns a favorable action/answer. We seek a program that, from a list of examples of prompts and matching answers, determines an underlying pattern. Our program is a success if this pattern accurately predicts answers for new, unseen prompts. We often define our program as a search, over some class \mathcal{H} of candidate patterns (jargon: hypotheses), to maximize some notion of "intrinsic-plausibility plus goodness-of-fit-to-the-examples".

For example, say we want to predict poison levels (answers) of mushrooms (prompts). Among our hypotheses, the GillOdor hypothesis fits the examples well: it guesses poison levels close to the truth. So the program selects GillOdor.

'Wait!', you say, 'doesn't Zipcode fit the example data more closely than GillOdor?'. Yes. But a poison-zipcode proportionality is implausible: we'd need more evidence before believing Zipcode. We can easily make many oddball hypotheses; by chance some may fit our data well, but they probably won't predict well! Thus "intrinsic plausibility" and "goodness-of-fit-to-data" both play a role in learning.

In practice we'll think of each hypothesis as mapping mushrooms to distributions over poison levels; then its "goodness-of-fit-to-data" is simply the chance it allots to the data. We'll also use huge Hs: we'll combine mushroom features (wetness, odor, and shine) to make more hypotheses such as $(1.0 \cdot GillOdor - 0.2 \cdot$ CapShine). Since we can't compute "goodness-of-fit" for so many hypotheses, ← That's why we'll need linear algebra. we'll guess a hypothesis then repeatedly nudge it up the "goodness-of-fit" slope. ← That's why we'll need derivatives.

By the end of this section, you'll be able to

- recognize whether a learning task fits the paradigm of learning from examples and whether it's supervised or unsupervised.
- identify within a completed learningfrom-examples project: the training inputs(outputs), testing inputs(outputs), hypothesis class, learned hypothesis; and describe which parts depend on which.
- ← Food For Thought: What's something you've learned by instruction? By example? By reinforcement? In unit 5 we'll see that learning by example unlocks the other modes of learning.

Figure 1: Predicting mushrooms' poisons. Our learning program selects from a class of hypotheses (gray blob) a plausible hypothesis that well fits (blue dots are close to black dots) a given list of poison-labeled mushrooms (blue blob). Evaluating the selected hypothesis on new mushrooms, we predict the corresponding poison levels (orange numbers).

The arrows show dataflow: how the hypothesis class and the mushroom+poisonlevel examples determine one hypothesis, which, together with new mushrooms, determines predicted poison levels. Selecting a hypothesis is called learning; predicting unseen poison levels, inference. The examples we learn from are training data; the new mushrooms and their true poison levels are testing data.

- ← We choose four hypotheses: respectively, that a mushroom's poison level is close to:
 - its ambient soil's percent water by weight;
 - its gills' odor level, in kilo-Scoville units;
 - its zipcode (divided by 100000);
 - the fraction of visible light its cap reflects.
- \leftarrow We choose those two notions (and our \mathcal{H}) based on domain knowledge. This design process is an art; we'll study some rules of thumb.
- ← That's why we'll need **probability**.

supervised Learning — We'll soon allow uncertainty by letting patterns map prompts to distributions over answers. Even if there is only one prompt — say, "produce a beautiful melody" — we may seek to learn the complicated distribution over answers, e.g. to generate a diversity of apt answers. Such unsupervised learning concerns output structure. By contrast, supervised learning (our main subject), concerns the input-output relation; it's interesting when there are many possible prompts. Both involve learning from examples; the distinction is no more firm than that between sandwiches and hotdogs, but the words are good to know.

a tiny example: classifying handwritten digits

MEETING THE DATA — Say we want to classify handwritten digits. In symbols: we'll map \mathcal{X} to \mathcal{Y} with $\mathcal{X} = \{\text{grayscale } 28 \times 28 \text{-pixel images}\}$, $\mathcal{Y} = \{1,3\}$. Each datum (x,y) arises as follows: we randomly choose a digit $y \in \mathcal{Y}$, ask a human to write that digit in pen, and then photograph their writing to produce $x \in \mathcal{X}$.

When we zoom in, we can see each photo's 28×28 grid of pixels. On the computer, this data is stored as a 28×28 grid of numbers: 0.0 for bright through 1.0 for dark. We'll name these 28×28 grid locations by their row number (counting from the top) followed by their column number (counting from the left). So location (0,0) is the upper left corner pixel; (27,0), the lower left corner pixel. Food For Thought: Where is location (0,27)? Which way is (14,14) off-center?

To get to know the data, let's wonder how we'd hand-code a classifier (worry not: soon we'll do this more automatically). We want to complete the code

```
def hand_coded_predict(x):
 return 3 if condition(x) else 1
```

Well, 3s tend to have more ink than than 1s — should condition threshold by the photo's brightness? Or: 1s and 3s tend to have different widths — should condition threshold by the photo's dark part's width?

To make this precise, let's define a photo's *brightness* as 1.0 minus its average pixel brightness; its *width* as the standard deviation of the column index of its dark pixels. Such functions from inputs in \mathcal{X} to numbers are called **features**.

So we can threshold by brightness or by width. But this isn't very satisfying, since sometimes there are especially dark 1s or thin 3s. Aha! Let's use *both* features: 3s are darker than 1s *even relative to their width*. Inspecting the training data, we see that a line through the origin of slope 4 roughly separates the two classes. So let's threshold by a combination like -1*brightness(x)+4*width(x):

```
def condition(x):
 return -1*brightness(x)+4*width(x) > 0
```

Intuitively, the formula $-1 \cdot \text{brightness} + 4 \cdot \text{width}$ we invented is a measure of *threeness*: if it's positive, we predict y = 3. Otherwise, we predict y = 1. Food For Thought: What further features might help us separate digits 1 from 3?

By the end of this section, you'll be able to

- write a (simple and inefficient) image classifying ML program
- visualize data as lying in feature space; visualize hypotheses as functions defined on feature space; and visualize the class of all hypotheses within weight space

Figure 2: Twenty example pairs. Each photo x is a 28×28 grid of numbers representing pixel intensities. The light gray background has intensity 0.0; the blackest pixels, intensity 1.0. Below each photo x we display the corresponding label y: either y = 1 or y = 3. We'll adhere to this color code throughout this tiny example.

Figure 3: **Featurized training data.** Our N = 20 many training examples, viewed in the brightness-width plane. The vertical *brightness* axis ranges [0.0, 1.0]; the horizontal *width* axis ranges [0.0, 0.5]. The origin is at the lower left. Orange dots represent y = 3 examples; blue dot, y = 1 examples. We eyeballed the line $-1 \cdot \text{brightness} + 4 \cdot \text{width} = 0$ to separate the two kinds of examples.

CANDIDATE PATTERNS — We can generalize the hand-coded hypothesis from the previous passage to other coefficients besides $-1 \cdot \text{brightness}(x) + 4 \cdot \text{width}(x)$. We let our set \mathcal{H} of candidate patterns contain all "linear hypotheses" $f_{a,b}$ defined by:

```
f_{a,b}(x) = 3 if a \cdot brightness(x) + b \cdot width(x) > 0 else 1
```

Each $f_{a,b}$ makes predictions of ys given xs. As we change a and b, we get different predictors, some more accurate than others.

```
def predict(x,a,b):
 return 3 if a*brightness(x) + b*width(x) > 0 else 1
```

The brightness-width plane is called **feature space**: its points represent inputs x in terms of chosen features (here, brightness and width). The (a,b) plane is called **weight space**: its points represent linear hypotheses h in terms of the coefficients — or **weights** — h places on each feature (e.g. a = -1 on brightness and b = +4 on width).

Food For Thought: Which of Fig. 4's 3 hypotheses best predicts training data? Food For Thought: What (a, b) pairs might have produced Fig. 4 shows 3 hypotheses? Can you determine (a, b) for sure, or is there ambiguity (i.e., can multiple (a, b) pairs make exactly the same predictions in brightness-width space)?

OPTIMIZATION — Let's write a program to automatically find hypothesis h = (a, b) from the training data. We want to predict the labels y of yet-unseen photos x (*testing examples*); insofar as training data is representative of testing data, it's sensible to return a $h \in \mathcal{H}$ that correctly classifies maximally many training examples. To do this, let's just loop over a bunch (a, b)s — say, all integer pairs in [-99, +99] — and pick one that misclassifies the least training examples:

Fed our N=20 training examples, the loop finds (a,b)=(-20,+83) as a minimizer of **training error**, i.e., of the fraction of training examples misclassified. It misclassifies only 10% of training examples. Yet the same hypothesis misclassifies a greater fraction — 17% — of fresh, yet-unseen testing examples. That latter number — called the **testing error** — represents our program's accuracy "in the wild"; it's the number we most care about.

The difference between training and testing error is the difference between our score on our second try on a practice exam (after we've reviewed our mistakes) versus our score on a real exam (where we don't know the questions beforehand and aren't allowed to change our answers once we get our grades back). Food For Thought: In the (a, b) plane shaded by training error, we see two 'cones', one dark and one light. They lie geometrically opposite to each other — why?

Food For Thought: Sketch $f_{a,b}$'s error on N = 1 example as a function of (a,b).

Figure 4: Hypotheses differ in training accuracy: feature space. 3 hypotheses classify training data in the brightness-width plane (axes range [0,1.0]). Glowing colors distinguish a hypothesis' 1 and 3 sides. For instance, the bottom-most line classifies all the training points as 3s.

Figure 5: Hypotheses differ in training accuracy: weight space. We visualize \mathcal{H} as the $(\mathfrak{a},\mathfrak{b})$ -plane (axes range [-99,+99]). Each point determines a whole line in the brightness-width plane. Shading shows training error: darker points misclassify more training examples. The least shaded, most training-accurate hypothesis is (-20,83): the rightmost of the 3 blue squares. The orange square is the hypothesis that best fits our unseen testing data. Food For Thought: Suppose Fig. 4's 3 hypotheses arose from the 3 blue squares shown here. Which hypothesis arose from which square? Caution: the colors in the two Figures on this page represent unrelated distinctions!

how well did we do? analyzing our error

ERROR ANALYSIS — Intuitively, our testing error of 17% comes from three sources: (a) the failure of our training set to be representative of our testing set; (b) the failure of our program to exactly minimize training error over \mathcal{H} ; and (c) the failure of our hypothesis set \mathcal{H} to contain "the true" pattern.

These are respectively errors of **generalization**, **optimization**, **approximation**.

We can see generalization error when we plot testing data in the brightness-width plane. The hypotheses h=(20,83) that we selected based on the training in the brightness-width plane misclassifies many testing points. We see many misclassified points. Whereas h misclassifies only 10% of the training data, it misclassifies 17% of the testing data. This illustrates generalization error.

In our plot of the $(\mathfrak{a},\mathfrak{b})$ plane, the blue square is the hypothesis h (in \mathcal{H}) that best fits the training data. The orange square is the hypothesis (in \mathcal{H}) that best fits the testing data. But even the latter seems suboptimal, since \mathcal{H} only includes lines through the origin while it seems we want a line — or curve — that hits higher up on the brightness axis. This illustrates approximation error.

Optimization error is best seen by plotting training rather than testing data. It measures the failure of our selected hypothesis h to minimize training error — i.e., the failure of the blue square to lie in a least shaded point in the (a,b) plane, when we shade according to training error.

Here, we got optimization error \approx 0% (albeit by *unscalable brute-force*). Because optimization error is zero in our case, the approximation error and training error are the same: \approx 10%. The approximation error is so high because our straight lines are *too simple*: brightness and width lose useful information and the "true" boundary between digits — even training — may be curved. Finally, our testing error \approx 17% exceeds our training error. We thus suffer a generalization error of \approx 7%: we *didn't perfectly extrapolate* from training to testing situations. In 6.86x we'll address all three italicized issues.

Food For Thought: why is generalization error usually positive?

By the end of this section, you'll be able to

- automatically compute training and testing misclassification errors and describe their conceptual difference.
- explain how the problem of achieving low testing error decomposes into the three problems of achieving low generalization, optimization, and approximation errors.

← To define approximation error, we need to specify whether the 'truth' we want to approximate is the training or the testing data. Either way we get a useful concept. In this paragraph we're talking about approximating testing data; but in our notes overall we'll focus on the concept of error in approximating training data.

Figure 6: **Testing error visualized two ways.**— **Left: in feature space.** The hypotheses h = (20, 83) that we selected based on the training set classifies testing data in the brightness-width plane; glowing colors distinguish a hypothesis' 1 and 3 sides. Axes range [0, 1.0]. — **Right: in weight space.** Each point in the (a, b) plane represents a hypothesis; darker regions misclassify a greater fraction of testing data. Axes range [-99, +99].

FORMALISM — Here's how we can describe learning and our error decomposition in symbols.

VERY OPTIONAL PASSAGE Draw training examples $S: (\mathcal{X} \times \mathcal{Y})^{N}$ from nature's distribution \mathcal{D} on $\mathcal{X} \times \mathcal{Y}$. A $\text{hypothesis } f: \mathcal{X} \to \mathcal{Y} \text{ has training error } trn_{\mathcal{S}}(f) = \mathbb{P}_{(x,y) \sim \mathcal{S}}[f(x) \neq y] \text{, an average}$ over examples; and **testing error** $tst(f) = \mathbb{P}_{(x,y) \sim \mathcal{D}}[f(x) \neq y]$, an average over nature. A *learning program* is a function $\mathcal{L}: (\mathcal{X} \times \mathcal{Y})^{N} \to (\mathcal{X} \to \mathcal{Y})$; we want to design \mathcal{L} so that it maps typical \mathcal{S} s to fs with low tst(f).

So we often define \mathcal{L} to roughly minimize $\operatorname{trn}_{\mathcal{S}}$ over a set $\mathcal{H} \subseteq (\mathcal{X} \to \mathcal{Y})$ of candidate patterns. Then tst decomposes into the failures of $trn_{\mathcal{S}}$ to estimate tst (generalization), of \mathcal{L} to minimize trn_S (optimization), and of \mathcal{H} to contain nature's truth (approximation):

```
- \ trn_{\mathcal{S}}(\mathcal{L}(\mathcal{S}))
tst(\mathcal{L}(\mathcal{S})) = tst(\mathcal{L}(\mathcal{S}))
 } generalization error
 +\operatorname{trn}_{\mathcal{S}}(\mathcal{L}(\mathcal{S}))
 -\inf_{\mathcal{H}}(\operatorname{trn}_{\mathcal{S}}(f))
 } optimization error
 +\inf_{\mathcal{H}}(trn_{\mathcal{S}}(f))
 } approximation error
```

These terms are in tension. For example, as \mathcal{H} grows, the approx. error may decrease while the gen. error may increase — this is the "bias-variance tradeoff".