

Machine Learning from linear regression to Neural Networks

- Introduce machine-learning and neural networks (terminology)
- Start with simple statistical models
- Feed Forward Neural Networks
(specifically Multilayer Perceptrons)

Historical perspective: back to 1957

(Rosenblatt, "Perceptron")

Nowadays vision of the founding disciplines

Training Set

inputs:

targets:

"horse"

"cat"

etc...

"horse"

Number of examples

n

Dimensionality of input

d

inputs: X
(feature vector)

targets: t

$x^{(1)}$

(3.5, -2, ..., 127, 0, ...)

+1

$t^{(1)}$

(-9.2, 32, ..., 24, 1, ...)

-1

etc...

preprocessing,
feature
extraction

$x^{(n)}$

$x_2^{(n)}$
(6.8, 54, ..., 17, -3, ...)

+1

$t^{(n)}$

test point:

$x =$ (5.7, -27, ..., 64, 0, ...)

Machine learning tasks

Supervised learning = predict target t from input x

- t represents a category or “class”

⇒ **classification** (binary or multiclass)

- t is a real value

⇒ **regression**

Unsupervised learning: no explicit target t

- model the distribution of x

⇒ **density estimation**

- capture underlying structure in x

⇒ **dimensionality reduction, clustering, etc...**

The task

predicting t from x

input $x \in \mathbb{R}^d$ target t

n examples

x_1	x_2	x_3	x_4	x_5	t
0.32	-0.27	+1	0	0.82	113
-0.12	0.42	-1	1	0.22	34
0.06	0.35	-1	1	-0.37	56
0.91	-0.72	+1	0	-0.63	77
...

Training Set D_n

Learning a parameterized function f_θ that minimizes a loss.

Empirical risk minimization

We need to specify:

- A form for parameterized function f_θ
- A specific loss function $L(y, t)$

We then define the **empirical risk** as:

$$\hat{R}(f_\theta, D_n) = \sum_{i=1}^n L(f_\theta(\mathbf{x}^{(i)}), t^{(i)})$$

i.e. overall loss over the training set

Learning amounts to finding optimal parameters:

$$\theta^* = \arg \min_{\theta} \hat{R}(f_\theta, D_n)$$

Linear Regression

A simple learning algorithm

We choose

A **linear** mapping:

$$f_{\theta}(\mathbf{x}) = \underbrace{\langle \mathbf{w}, \mathbf{x} \rangle}_{\text{dot product}} + b \text{ with parameters: } \theta = \{\mathbf{w}, b\}, \underbrace{\mathbf{w}}_{\text{weight vector}} \in \mathbb{R}^d, \underbrace{b}_{\text{bias}} \in \mathbb{R}$$

Squared error loss:

$$L(y, t) = (y - t)^2$$

We search the parameters that minimize the overall loss over the training set

$$\theta^* = \arg \min_{\theta} \hat{R}(f_{\theta}, D_n)$$

Simple linear algebra yields an **analytical solution**.

Linear Regression

Neural network view

Inuitive understanding of the dot product:
each component of \mathbf{x} weighs differently on the response.

$$y = f_{\theta}(\mathbf{x}) = \mathbf{w}_1\mathbf{x}_1 + \mathbf{w}_2\mathbf{x}_2 + \dots + \mathbf{w}_d\mathbf{x}_d + b$$

Neural network terminology:

Graham
Johnson '04

Regularized empirical risk

It may be necessary to induce a preference for some values of the parameters over others to avoid “overfitting”

We can define the **regularized empirical risk** as:

$$\hat{R}_\lambda(f_\theta, D_n) = \underbrace{\left(\sum_{i=1}^n L(f_\theta(\mathbf{x}^{(i)}), t^{(i)}) \right)}_{\text{empirical risk}} + \underbrace{\lambda \Omega(\theta)}_{\text{regularization term}}$$

Ω penalizes more or less certain parameter values
 $\lambda \geq 0$ controls the amount of regularization

Ridge Regression

= Linear regression + L2 regularization

We penalize large weights:

$$\Omega(\theta) = \Omega(\mathbf{w}, b) = \|\mathbf{w}\|^2 = \sum_{j=1}^d \mathbf{w}_j^2$$

In neural network terminology:

“weight decay” penalty

Again, simple linear algebra yields an **analytical solution**.

Logistic Regression

If we have a **binary classification** task:

$$t \in \{0, 1\}$$

We want to estimate conditional probability:

$$y \simeq P(t = 1 | \mathbf{x})$$

$$y \in [0, 1]$$

We choose

A non-linear mapping:

$$f_{\theta}(\mathbf{x}) = f_{\mathbf{w}, b}(\mathbf{x}) = \text{sigmoid}(\langle \mathbf{w}, \mathbf{x} \rangle + b)$$

non-linearity

$$\text{logistic sigmoid}(x) = \frac{1}{1 + e^{-x}}$$

The *logistic sigmoid* is the inverse of the *logit* “link function” in the terminology of Generalized Linear Models (GLMs).

Cross-entropy loss:

$$L(y, t) = t \ln(y) + (1 - t) \ln(1 - y)$$

No analytical solution,
but optimization is **convex**

Logistic Regression

Neural network view

Sigmoid can be viewed as:

- “soft” differentiable alternative to the step function of original Perceptron (Rosenblatt 1957).
- simplified model of “firing rate” response in biological neurons.

Limitations of Logistic Regression

Only yields “linear” decision boundary: a hyperplane

➡ inappropriate if classes not linearly separable (as on the figure)

How to obtain non-linear decision boundaries ?

An old technique...

- map \mathbf{x} non-linearly to feature space:

$$\tilde{\mathbf{x}} = \phi(\mathbf{x})$$

- find **separating hyperplane** in new space
- hyperplane in new space corresponds to non-linear decision surface in initial \mathbf{x} space.

Ex. using fixed mapping

How to obtain non-linear decision boundaries...

Three ways to map \mathbf{x} to $\tilde{\mathbf{x}} = \phi(\mathbf{x})$

- Use an **explicit fixed mapping**
➡ previous example
- Use an **implicit fixed mapping**
➡ Kernel Methods (SVMs, Kernel Logistic Regression ...)
- **Learn a parameterized mapping:**
➡ **Multilayer feed-forward Neural Networks**
such as **Multilayer Perceptrons (MLP)**

Neural Network: Multi-Layer Perceptron (MLP) with one hidden layer of size 4 neurons

Expressive power of Neural Networks with one hidden layer

no hidden layer

== Logistic regression
limited to representing a
separating hyperplane

one hidden layer

Universal approximation
property

Any continuous function
can be approximated
arbitrarily well (with a
growing number of hidden units)

Neural Network (MLP)

with one hidden layer of size d' neurons

Functional form (parametric):

$$y = f_{\theta}(\mathbf{x}) = \text{sigmoid}(\underbrace{\langle \mathbf{w}, \tilde{\mathbf{x}} \rangle}_{\tilde{\mathbf{x}} = \text{sigmoid}(\underbrace{\mathbf{W}^{\text{hidden}} \mathbf{x} + \mathbf{b}^{\text{hidden}}}_{\substack{d' \times d \quad d' \times 1}})})$$

Parameters:

$$\theta = \{\mathbf{W}^{\text{hidden}}, \mathbf{b}^{\text{hidden}}, \mathbf{w}, b\}$$

Optimizing parameters on training set (*training the network*):

$$\theta^* = \arg \min_{\theta} \underbrace{\hat{R}_{\lambda}(f_{\theta}, D_n)}_{\substack{\left(\sum_{i=1}^n L(f_{\theta}(\mathbf{x}^{(i)}), t^{(i)}) \right) + \lambda \Omega(\theta) \\ \text{empirical risk} \quad \text{regularization term} \\ \text{(weight decay)}}}$$

Training Neural Networks

We need to optimize the network's parameters:

$$\theta^* = \arg \min_{\theta} \hat{R}_{\lambda}(f_{\theta}, D_n)$$

- Initialize parameters at random
- Perform gradient descent

Either **batch gradient** descent:

$$\text{REPEAT: } \theta \leftarrow \theta - \eta \frac{\partial \hat{R}_{\lambda}}{\partial \theta}$$

Or **stochastic gradient** descent:

REPEAT:

Pick i in $1 \dots n$

$$\theta \leftarrow \theta - \eta \frac{\partial}{\partial \theta} \left(L(f_{\theta}(\mathbf{x}^{(i)}), t^{(i)}) + \frac{\lambda}{n} \Omega(\theta) \right)$$

Or **other gradient descent technique**

(conjugate gradient, Newton, steps natural gradient, ...)

Hyper-parameters controlling capacity

- * Network has a set of *parameters*: θ
 - ➡ optimized on the **training set** using **gradient descent**.
- * There are also *hyper-parameters* that control model “capacity”
 - number of hidden units d'
 - regularization control λ (weight decay)
 - early stopping of the optimization
 - ➡ tuned by a **model selection procedure**, **not** on training set.

Hyper-parameter tuning

$D =$

$(\mathbf{x}^{(1)}, t^{(1)})$

$(\mathbf{x}^{(2)}, t^{(2)})$

\vdots

$(\mathbf{x}^{(N)}, t^{(N)})$

Divide available dataset in **three**

Training set
(size n)

Validation set
(size n')

Test set
(Size m)

For each considered values of hyper-parameters:

- 1) *Train the model*, i.e. find the value of the parameters that optimize the regularized empirical risk *on the training set*.
- 2) *Evaluate performance* on *validation set* based on criterion we truly care about.

Keep value of hyper-parameters with best performance on validation set.
(possibly retrain on union of train and validation).

Evaluate generalization performance on separate test-set never used during training or validation (i.e. unbiased “out-of-sample” evaluation).

If too few examples, use k-fold cross-validation or leave-one-out (“jack-knife”)

Hyper-parameter tuning

- performance (error) on training set
- performance (error) on validation set

hyper-parameter value yielding smallest error on validation set is 5 (whereas it's 1 on the training set)

Summary

- **Feed-forward Neural Networks** (such as Multilayer Perceptrons MLPs) are parameterized non-linear functions or “**Generalized non-linear models**” ...
- ...trained using **gradient descent** techniques
- Architectural details and capacity-control hyper-parameters must be tuned with proper model selection procedure.
- Data must be preprocessed into suitable format
standardization for continuous variable: use $\frac{x-\mu}{\sigma}$
one-hot encoding for categorical variables ex: [0, 0, 1, 0]

Note: there are many other types of Neural Nets...

Neural Networks

Why they matter for data mining

- advantages of Neural Networks for data-mining.
- motivating research on learning deep networks.

Advantages of Neural Networks

- * **The power of learnt non-linearity:** automatically extracting the necessary features
- * **Flexibility:** they can be used for
 - binary classification
 - multiclass classification
 - regression
 - conditional density modeling
(NNet trained to output parameters of distribution of t as a function of x)
 - dimensionality reduction
 - ... very adaptable framework (some would say too much...)

Ex: using a Neural Net for dimensionality reduction

The classical *auto-encoder* framework learning a lower-dimensional representation

Advantages of Neural Networks

(continued)

*Neural Networks **scale well**

- Data-mining often deals with **huge databases**
- **Stochastic gradient** descent can handle these
- Many more modern machine-learning techniques have **big scaling issues** (e.g. SVMs and other Kernel methods)

Why then have they gone out of fashion in machine learning ?

- Tricky to train (many hyper-parameters to tune)

- Non-convex optimization

➡ local minima: solution depends on where you start...

But convexity may be too restrictive.

Convex problems are mathematically nice and easier, but real-world hard problems may require non-convex models.

Example of a deep architecture made of multiple layers, solving complex problems...

The promises of learning deep architectures

- Representational power of functional composition.
- Shallow architectures (NNets with one hidden layer, SVMs, boosting, ...) can be universal approximators...
- But may require exponentially more nodes than corresponding deep architectures (see Bengio 2007).
- statistically more efficient to learn **small deep architectures** (fewer parameters) than **fat shallow architectures**.

The notion of Level of Representation

raw input vector representation:

$$\mathcal{X} = \begin{bmatrix} 23 & 19 & 20 & \dots & 18 \end{bmatrix}$$

x_1 x_2 x_3 x_n

slightly higher level representation

... etc ...

very high level representation:

CAT JUMPING