

IFT3395/6390 (Prof. Pascal Vincent)

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

Machine learning tasks

Supervised learning = predict target t from input \mathbf{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 \mathbf{x}
 - ➡ **density estimation**
- capture underlying structure in \mathbf{x}
 - ➡ **dimensionality reduction, clustering, etc...**

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**:

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

The task

predicting t from \mathbf{x}

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

	x_1	x_2	x_3	x_4	x_5	t
n examples	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.

Linear Regression

A simple learning algorithm

We choose

A linear mapping:

$$f_\theta(\mathbf{x}) = \underbrace{\langle \mathbf{w}, \mathbf{x} \rangle}_{\text{dot product}} + b$$

with parameters: $\theta = \{\mathbf{w}, b\}$, $\mathbf{w} \in \mathbb{R}^d$, $b \in \mathbb{R}$
weight vector bias

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

Intuitive 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:

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

- 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

Neural Network (MLP)

with one hidden layer of size d' neurons

Functional form (parametric):

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

$$\tilde{\mathbf{x}} = \text{sigmoid}(\underbrace{\mathbf{W}^{\text{hidden}} \mathbf{x}}_{d' \times d} + \underbrace{\mathbf{b}^{\text{hidden}}}_{d' \times 1})$$

Parameters:

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

Optimizing parameters on training set (training the network):

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

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:

$$\text{REPEAT:}$$

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

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).
- \Rightarrow statistically more efficient to learn **small deep architectures** (fewer parameters) than **fat shallow architectures**.

The notion of Level of Representation

