Final review

LING572

Fei Xia

Week 10: 03/11/2010

Topics covered

- Supervised learning: seven algorithms
 - kNN, NB: training and decoding
 - DT, TBL: training and decoding (with binary features)
 - MaxEnt: training (GIS) and decoding
 - SVM: decoding, tree kernel
 - CRF**
- Unsupervised learning: EM**
- Semi-supervised learning: self-training, co-training**

Other topics

- From LING570:
 - Introduction to classification task
 - Mallet
 - Beam search
- Information theory: entropy, KL divergence, info gain
- Feature selection: e.g., chi-square, feature frequency
- Multi-class to binary conversion: e.g., one-vs-all, all-pairs
- Sequence labeling problem
- Reranking

Assignments

- Hw1: Probability, Info theory, Mallet
- Hw2: Decision tree
- Hw3: Naïve Bayes
- Hw4: kNN and feature selection
- Hw5: MaxEnt decoder
- Hw6: Beam search
- Hw7: one-vs-all, all-pairs
- Hw8: SVM decoder
- Hw9: TBL trainer and decoder

Main steps for solving a classification task

- Formulate the problem
- Define features
- Prepare training and test data
- Select ML learners
- Implement the learner
- Run the learner
 - Tune parameters on the dev data
 - Error analysis
 - Conclusion

Learning algorithms

Generative vs. discriminative models

- Joint (generative) models estimate P(x,y) by maximizing the likelihood: $P(X,Y|\theta)$
 - Ex: n-gram models, HMM, Naïve Bayes, PCFG
 - Training is trivial: just use relative frequencies.

- Conditional (discriminative) models estimate P(y|x) by maximizing the conditional likelihood: $P(Y|X, \theta)$
 - Ex: MaxEnt, SVM, CRF, etc.
 - Training is harder.

Parametric vs. non-parametric models

Parametric model:

- The number of parameters do not change w.r.t.
 the number of training instances
- Ex: NB, MaxEnt, linear SVM

Non-parametric model:

- More examples could potentially mean more complex classifiers.
- Ex: kNN, non-linear SVM, DT, TBL

Feature-based vs. kernel-based

• Feature-based:

- Representing x as a feature vector
- Need to define features
- Ex: DT, NB, MaxEnt, TBL, CRF, ...

Kernel-based:

- Calculating similarity between two objects
- Need to define similarity/kernel function
- Ex: kNN, SVM

DT and TBL

- DT:
 - Training: build the tree
 - Testing: traverse the tree
- TBL:
 - Training: create a transformation list
 - Testing: go through the list
- Both use the greedy approach
 - DT chooses the split that maximizes info gain, etc.
 - TBL chooses the transformation that reduces the errors the most.

NB and MaxEnt

- NB:
 - Training: estimate P(c) and P(f|c)
 - Testing: calculate P(y)P(x|y)
- MaxEnt:
 - Training: estimate the weight for each (f, c)
 - Testing: calculate P(y|x)
- Differences:
 - generative vs. discriminative models
 - MaxEnt does not assume features are conditionally independent

kNN and SVM

 Both work with data through "similarity" functions between vectors.

kNN:

- Training: Nothing
- Testing: Find the nearest neighbors

SVM

- Training: Estimate the weights of training instances and b.
- Testing: Calculating f(x), which uses all the SVs

MaxEnt and SVM

- Both are discriminative models.
- Start with an objective function and find the solution to an optimization problem by using
 - Lagrangian, the dual problem, etc.
 - Iterative approach: e.g., GIS
 - Quadratic programming
 - → numerical optimization

HMM, MaxEnt and CRF

- linear CRF is like HMM + MaxEnt
 - Training is similar to training for MaxEnt
 - Decoding is similar to Viterbi for HMM decoding
 - Features are similar to the ones for MaxEnt

Comparison of three learners

	Naïve Bayes	MaxEnt	SVM
Modeling	Maximize $P(X,Y \lambda)$	Maximize $P(Y X, \lambda)$	Maximize the margin
Training	Learn P(c) and P(f c)	Learn λ_i for feature function	Learn α_i for each $(\mathbf{x_i, y_i})$
Decoding	Calc P(y)P(x y)	Calc P(y x)	Calc f(x)
Things to decide	Delta for smoothing Features	Regularization Training alg Features	Regularization Training alg Kernel function C for penalty
			,

Questions for each method

Modeling:

- what is the model?
- How does the decomposition work?
- What kind of assumption is made?
- How many model parameters?
- How many "tuned" (or non-model) parameters?
- How to handle multi-class problem?
- How to handle non-binary features?

— ...

Questions for each method (cont)

- Training: how to estimate parameters?
- Decoding: how to find the "best" solution?
- Weaknesses and strengths?
 - parametric?
 - generative/discriminative?
 - performance?
 - robust? (e.g., handling outliners)
 - prone to overfitting?
 - scalable?
 - efficient in training time? Test time?

Implementation issues

Implementation issue

• Take the log: $log P(X_1,...,X_n) = log \prod_i P(X_i|X_1,...,X_{i-1})$ = $\sum_i log P(X_i|X_1,...,X_{i-1})$

Ignore some constants:

$$P(d_i|c) = P(|d_i|)|d_i|! \prod_{k=1}^{|V|} \frac{P(w_k|c)^{N_{ik}}}{N_{ik}!}$$

Increase small numbers before dividing

$$P(c1|x) = \frac{P(x,c1)}{P(x)} = \frac{P(x,c1)}{P(x,c1)+P(x,c2)+...}$$

 $log P(x,c_1)$ is -200, $log P(x,c_2)$ is -201.

Implementation issue (cont)

Reformulate the formulas: e.g., Naïve Bayes

$$P(x,c)$$
= $P(c) \prod_{w_k \in d_i} P(w_k|c) \prod_{w_k \not\in d_i} (1 - P(w_k|c))$
= $P(c) \prod_{w_k \in d_i} \frac{P(w_k|c)}{1 - P(w_k|c)} \prod_{w_k} (1 - P(w_k|c))$

Store the useful intermediate results

$$\prod_{w_k} (1 - P(w_k|c))$$

An example: calculating model expectation in MaxEnt

$$E_{p}f_{j} = \frac{1}{N} \sum_{i=1}^{N} \sum_{y \in Y} p(y \mid x_{i}) f_{j}(x_{i}, y)$$

for each instance x calculate P(y|x) for every $y \in Y$ for each feature t in x for each $y \in Y$ model expect [t] [y] += 1/N * P(y|x)

Another example: Finding the best transformation (Hw9)

Conceptually

for each possible transformation go through the data and calculate the net gain

In practice

go through the data and calculate the net gain of all applicable transformations

More advanced techniques

In each iteration
 calculate net gain for each transformation
 choose the best transformation and apply it

calculate net gain for each transformation
 in each iteration
 choose the best transformation and apply it
 update net gain for each transformation

What's next?

What's next (for LING572)?

- Today:
 - Course evaluation

Hw9: Due 11:45pm today

What's next (beyond ling572)?

Supervised learning:

- Covered algorithms: e.g., L-BFGS for MaxEnt, training for SVM, math proof
- Other algorithms: e.g., CRF, Graphical models
- Other approaches: e.g., Bayesian

Using algorithms:

- Formulate the problem
- Select features
- Choose/compare ML algorithms

What's next? (cont)

- Semi-supervised learning:
 - LU: labeled data and unlabeled data
 - PU: labeled positive data and unlabeled data

Unsupervised learning

Using them for real applications: LING573