

Introduction to Machine Learning

Lecturer: Ji Liu

Thank Jerry Zhu for sharing his slides

What is Machine Learning?

- Machine learning pursues a more concrete goal than AI
- How to let machines to **learn something meaningful** from **data**?

Outline

- Representing “things” (data)
 - Feature vector
 - Training sample
- Unsupervised learning (how to learn)
 - Clustering
- Supervised learning (how to learn)
 - Classification
 - Regression

Little green men

- The weight and height of 100 little green men

- What can you learn from this data?

A less alien example

- From Iain Murray <http://homepages.inf.ed.ac.uk/imurray2/>

Representing “things” in machine learning

- An **instance** x represents a specific object (“thing”)
- x often represented by a D -dimensional **feature vector** $x = (x_1, \dots, x_D) \in R^D$
- Each dimension is called a **feature**. Continuous or discrete.
- x is a dot in the **D -dimensional feature space**
- Abstraction of object. Ignores any other aspects (two men having the same weight, height will be identical)

Feature representation example

- Text document
 - Vocabulary of size D ($\sim 100,000$): “aardvark ... zulu”
- “bag of word”: counts of each vocabulary entry
 - To marry my true love → (3531:1 13788:1 19676:1)
 - I wish that I find my soulmate this year → (3819:1 13448:1 19450:1 20514:1)
- Often remove stopwords: the, of, at, in, ...
- Special “out-of-vocabulary” (OOV) entry catches all unknown words

More feature representations

- Image
 - Color histogram
- Software
 - Execution profile: the number of times each line is executed
- Bank account
 - Credit rating, balance, #deposits in last day, week, month, year, #withdrawals ...
- You and me
 - Medical test1, test2, test3, ...

Practice in class

- Please construct a feature vector to represent the **blackboard** in our classroom
- Please construct a feature vector to represent **your life in next ten years**

Training sample

- *A training sample set is a collection of instances $\mathbf{x}_1, \dots, \mathbf{x}_n$, which is the input to the learning process.*
- $\mathbf{x}_i = (x_{i1}, \dots, x_{iD})$
- Assume these instances are sampled independently from an **unknown** (population) distribution $P(x)$
- We denote this by $\overset{\text{i.i.d.}}{\mathbf{x}_i} \sim P(x)$, where i.i.d. stands for **independent and identically distributed**.

Training sample

- A training sample is the “experience” given to a learning algorithm
- What the algorithm can learn from it varies
- We introduce two basic learning paradigms:
 - *unsupervised learning*
 - *supervised learning*

No teacher.

UNSUPERVISED LEARNING

Unsupervised learning

- Training sample $\mathbf{x}_1, \dots, \mathbf{x}_n$, that's it
- No teacher providing supervision as to how individual instances should be handled
- Common tasks:
 - **clustering**, separate the n instances into groups
 - **dimensionality reduction**, represent each instance with a lower dimensional feature vector while maintaining key characteristics of the training samples

Clustering

- Group training samples into k clusters
- How many clusters do you see?
- Many clustering algorithms
 - HAC
 - k-means
 - ...

Example 1: Google News

[Web](#) [Images](#) [Groups](#) [News](#) [Froogle](#) [Local](#) ^{New!} [more »](#) [Advanced News Search](#)

Search News

Search the Web

Search and browse 4,500 news sources updated continuously.

Standard News | [Text Vers](#)

Auto-generated 8 minutes ago

Top Stories

Looting Breaks Out in Mexico After Wilma

ABC News - 1 hour ago

People with their bikes pass near a store destroyed by Hurricane Wilma in Cancun, Mexico, Sunday, Oct. 23, 2005. Hurricane Wilma wobbled toward Mexico's Cancun resort, and goes to Florida. Mexicans and stranded ...

[Peninsula On-line](#)

[Hurricane Wilma Gains Speed, to Hit Florida Tomorrow \(Update4\)](#) Bloomberg
[Wilma steams towards US](#) Brisbane Courier Mail
[Local6.com](#) - [CTV.ca](#) - [New York Times](#) - [Miami Herald](#) - [all 5,476 related »](#)

Podsednik blast lifts White Sox

MLB.com - 18 minutes ago

By Scott Merkin / MLB.com. CHICAGO -- Scott Podsednik's walk-off home run against Houston closer Brad Lidge gave the White Sox a 7-6 victory and a 2-0 lead in their search for the franchise's first World Series title since 1917. ...

[Buffalo News](#)

[Astros, White Sox Tied After 4 Innings](#) San Francisco Chronicle
[Dramatic win gives Sox a 2-0 lead in Series](#) San Jose Mercury News
[MSNBC](#) - [Guardian Unlimited](#) - [Houston Chronicle](#) - [CNN](#) - [all 3,304 related »](#)

[Customize this page](#) ^{New!}

Isuzu Plans to Purchase GM's Australian Truck Unit (Update1)

Bloomberg - [all 33 related »](#)

Apple faces lawsuit over alleged defective iPod

Reuters - [all 29 related »](#)

Bad times end as Gordon gets back to Victory Lane

San Jose Mercury News - [all 343 related »](#)

Rapper Shot in Alleged Carjacking in DC

Washington Post - [all 104 related »](#)

Taiwanese birds didn't pass flu: COA

Taipei Times - [all 974 related »](#)

In The News

[Bellview Airlines](#) [Yucatan Peninsula](#)
[Lech Kaczynski](#) [Marco Melandri](#)

> Top Stories

[World](#)

[U.S.](#)

[Business](#)

[Sci/Tech](#)

[Sports](#)

[Entertainment](#)

[Health](#)

[Make](#)

[Google News](#)

[Your Homepage](#)

[News Alerts](#)

[RSS](#) | [Atom](#)

[About Feeds](#)

Example 2: your digital photo collection

- You probably have >1000 digital photos, 'neatly' stored in various folders... (Scenery, Portrait)
- After this class you'll be about to organize them better
 - Simplest idea: cluster them using image creation time (EXIF tag)
 - More complicated: extract image features (Computer vision and image processing)

Two most frequently used methods

- Many clustering algorithms. We'll look at the two most frequently used ones:
 - Hierarchical clustering
 - Where we build a binary tree over the dataset
 - K-means clustering
 - Where we specify the desired number of clusters, and use an iterative algorithm to find them

Hierarchical clustering

- Very popular clustering algorithm
- Input:
 - A dataset x_1, \dots, x_n , each point is a numerical feature vector
 - Does **NOT** need the number of clusters

Hierarchical Agglomerative Clustering

Input: a training sample $\{\mathbf{x}_i\}_{i=1}^n$; a distance function $d()$.

- 1. Initially, place each instance in its own cluster (called a singleton cluster).*
- 2. while (number of clusters > 1) do:*
- 3. Find the closest cluster pair A, B , i.e., they minimize $d(A, B)$.*
- 4. Merge A, B to form a new cluster.*

Output: a binary tree showing how clusters are gradually merged from singletons to a root cluster, which contains the whole training sample.

- Euclidean (L2) distance

$$d(\mathbf{x}_i, \mathbf{x}_j) = \|\mathbf{x}_i - \mathbf{x}_j\| = \sqrt{\sum_{s=1}^D (x_{is} - x_{js})^2}.$$

Hierarchical clustering

- Initially every point is in its own cluster

Hierarchical clustering

- Initially every point is in its own cluster

Hierarchical clustering

- Initially every point is in its own cluster

Hierarchical clustering

- Initially every point is in its own cluster

Hierarchical clustering

- Initially every point is in its own cluster

Hierarchical clustering

- How do you measure the closeness between two clusters (groups)?

Hierarchical clustering

- How do you measure the closeness between two clusters? At least three ways:
 - **Single-linkage**: the **shortest distance** from any member of one cluster to any member of the other cluster. Formula?
 - **Complete-linkage**: the **greatest distance** from any member of one cluster to any member of the other cluster
 - **Average-linkage**: you guess it!

Hierarchical clustering

- The binary tree you get is often called a dendrogram, or taxonomy, or a hierarchy of data points
- The tree can be cut at various levels to produce different numbers of clusters: if you want k clusters, just cut the $(k-1)$ longest links
- Sometimes the hierarchy itself is more interesting than the clusters
- However there is not much theoretical justification to it...

Advance topics

- **Constrained clustering:** What if an expert looks at the data, and tells you
 - “I think x_1 and x_2 **must** be in the same cluster” (must-links)
 - “I think x_3 and x_4 **cannot** be in the same cluster” (cannot-links)

Advance topics

- This is clustering with supervised information (must-links and cannot-links). We can
 - Change the clustering algorithm to fit constraints
 - Or , learn a better distance measure
- See the book

Constrained Clustering: Advances in Algorithms, Theory, and Applications

Editors: Sugato Basu, Ian Davidson, and Kiri Wagstaff

<http://www.wkiri.com/concluster/>

Questions you should think about

- What is the complexity of this algorithm (assume that the complexity of computing the distance between two clusters is $O(1)$)?
 - $N^2 + (N-1) + \dots + 2 + 1 = O(N^2)$
- Is the solution (the binary tree) unique?
 - In general Yes except that there exist two pairs with the identical cluster distance

K-means clustering

- Very popular clustering method
- Don't confuse it with the k-NN classifier
- Input:
 - A dataset x_1, \dots, x_n , each point is a numerical feature vector
 - Assume the number of clusters, k , is given

K-means clustering (k=2)

(a)

(b)

(c)

(d)

(e)

(f)

K-means algorithm

- Input: $x_1 \dots x_n$, k
- **Step 1:** select k cluster centers $c_1 \dots c_k$
- **Step 2:** for each point x , determine its cluster: find the closest center in Euclidean space
- **Step 3:** update all cluster centers as the centroids
$$c_i = \sum_{\{x \text{ in cluster } i\}} x / \text{SizeOf}(\text{cluster } i)$$
- Repeat step 2, 3 until cluster centers no longer change

K-means clustering

- The dataset. Input $k=5$

K-means clustering

- Randomly picking 5 positions as initial cluster centers (not necessarily a data point)

K-means clustering

- Each point finds which cluster center it is closest to (very much like 1NN). The point belongs to that cluster.

K-means clustering

- Each cluster computes its new centroid, based on which points belong to it
- And repeat until convergence (cluster centers no longer move)...

K-means clustering

- Each cluster computes its new centroid, based on which points belong to it

Poker Example

[https://www.youtube.com/watch?
v=zHbxbb2ye3E](https://www.youtube.com/watch?v=zHbxbb2ye3E)

Example in Image Segmentation

$K = 2$

$K = 3$

$K = 10$

Original image

Distortion

- Suppose for a point x , you replace its coordinates by the cluster center $c_{y(x)}$ it belongs to (lossy compression)
- How far are you off? Measure it with **squared Euclidean distance**: $x(d)$ is the d -th feature dimension, $y(x)$ is the cluster ID that x is in.

$$\sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2$$

- This is the **distortion** of a single point x . For the whole dataset, the distortion is

$$\sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2$$

Questions on k-means

- What is k-means trying to optimize?
- Will k-means stop (converge)?
- Will it find a global or local optimum?
- How to pick starting cluster centers?
- How many clusters should we use?

The minimization problem

$$\min \sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2$$

$y(x_1) \dots y(x_n)$

$c_1(1) \dots c_1(D)$

...

$c_k(1) \dots c_k(D)$

Step 1

- For fixed cluster centers, if all you can do is to assign x to some cluster, then assigning x to its closest cluster center $y(x)$ minimizes distortion

$$\sum_{d=1\dots D} [x(d) - c_{y(x)}(d)]^2$$

- Why? Try any other cluster $z \neq y(x)$

$$\sum_{d=1\dots D} [x(d) - c_z(d)]^2$$

Step 2

- If the assignment of x to clusters are fixed, and all you can do is to change the location of cluster centers
- Then this is a continuous optimization problem!

$$\sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2$$

- Variables?

Step 2

- If the assignment of x to clusters are fixed, and all you can do is to change the location of cluster centers
- Then this is an optimization problem!
- Variables? $c_1(1), \dots, c_1(D), \dots, c_k(1), \dots, c_k(D)$

$$\begin{aligned} & \min \sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2 \\ & = \min \sum_{z=1 \dots k} \sum_{y(x)=z} \sum_{d=1 \dots D} [x(d) - c_z(d)]^2 \end{aligned}$$

Step 2

- If the assignment of x to clusters are fixed, and all you can do is to change the location of cluster centers
- Then this is an optimization problem!
- Variables? $c_1(1), \dots, c_1(D), \dots, c_k(1), \dots, c_k(D)$

$$\begin{aligned} & \min \sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2 \\ & = \min \sum_{z=1 \dots k} \sum_{y(x)=z} \sum_{d=1 \dots D} [x(d) - c_z(d)]^2 \end{aligned}$$

- Unconstrained.

$$\partial/\partial c_z(d) \sum_{z=1 \dots k} \sum_{y(x)=z} \sum_{d=1 \dots D} [x(d) - c_z(d)]^2 = 0$$

Step 2

- The solution is

$$c_z(d) = \sum_{y(x)=z} x(d) / |n_z|$$

- The d-th dimension of cluster z is the average of the d-th dimension of points assigned to cluster z
- Or, update cluster z to be the centroid of its points. This is exact what we did in step 2.

Repeat (step1, step2)

- Both step1 and step2 minimizes the distortion

$$\sum_x \sum_{d=1 \dots D} [x(d) - c_{y(x)}(d)]^2$$

- Step1 changes x assignments $y(x)$
- Step2 changes $c(d)$ the cluster centers
- However there is no guarantee the distortion is minimized over all... need to repeat
- This is hill climbing (coordinate descent)

Repeat (step1, step2)

- Both step1 and step2 change the assignment of points to clusters
- Step1 changes x
- Step2 changes c
- However there is a problem: there are a finite number of assignments over all... need to terminate
- This is hill climbing
- Will it stop?

There are finite number of points

Finite ways of assigning points to clusters

In step1, an assignment that reduces distortion has to be a new assignment not used before

Step1 will terminate

So will step 2

So k-means terminates

What optimum does K-means find

- Will k-means find the global minimum in distortion? **Sadly no guarantee...**
- Can you think of one example?

What optimum does K-means find

- Will k-means find the global minimum in distortion? **Sadly no guarantee...**
- Can you think of one example? (Hint: try $k=3$)

What optimum does K-means find

- Will k-means find the global minimum in distortion? **Sadly no guarantee...**
- Can you think of one example? (Hint: try $k=3$)

Picking starting cluster centers

- Which local optimum k-means goes to is determined solely by the starting cluster centers
 - Be careful how to pick the starting cluster centers. Many ideas. Here's one neat trick:
 1. Pick a random point x_1 from dataset
 2. Find the point x_2 farthest from x_1 in the dataset
 3. Find x_3 farthest from the closer of x_1, x_2
 4. ... pick k points like this, use them as starting cluster centers for the k clusters
 - Run k-means multiple times with different starting cluster centers (hill climbing with random restarts)

Picking the number of clusters

- Difficult problem
- Domain knowledge?
- Otherwise, shall we find k which minimizes distortion?

Picking the number of clusters

- Difficult problem
- Domain knowledge?
- Otherwise, shall we find k which minimizes distortion? $k = N$, distortion = 0
- Need to **regularize**. A common approach is to minimize the Schwarz criterion

$$\text{distortion} + \lambda (\#\text{param}) \log N$$
$$= \text{distortion} + \lambda D k \log N$$

K-means Pseudo code

Algorithm 1. Conventional K-Means Algorithm

```
input :  $X = \{\mathbf{x}_1, \dots, \mathbf{x}_N\} \in \mathbb{R}^D$  ( $N \times D$  input data set)
output:  $C = \{\mathbf{c}_1, \dots, \mathbf{c}_K\} \in \mathbb{R}^D$  ( $K$  cluster centers)
Select a random subset  $C$  of  $X$  as the initial set of cluster centers;
while termination criterion is not met do
  for ( $i = 1; i \leq N; i = i + 1$ ) do
 Assign  $\mathbf{x}_i$  to the nearest cluster;
 $m[i] = \operatorname{argmin}_{k \in \{1, \dots, K\}} \|\mathbf{x}_i - \mathbf{c}_k\|^2$ ;
  end
  Recalculate the cluster centers;
  for ( $k = 1; k \leq K; k = k + 1$ ) do
 Cluster  $S_k$  contains the set of points  $\mathbf{x}_i$  that are nearest to
 the center  $\mathbf{c}_k$ ;
 $S_k = \{\mathbf{x}_i \mid m[i] = k\}$ ;
 Calculate the new center  $\mathbf{c}_k$  as the mean of the points that
 belong to  $S_k$ ;
 $\mathbf{c}_k = \frac{1}{|S_k|} \sum_{\mathbf{x}_i \in S_k} \mathbf{x}_i$ ;
  end
end
```

<http://www.scribd.com/doc/89373376/K-Means-Pseudocode#scribd>

Chapter 13.1 <http://www.cs.rpi.edu/~zaki/PaperDir/DMABOOK.pdf>

Ads

Attached is our tutoring schedule for this semester. There are 5 of us that are willing to help CSC242 students:

Samay Kapadia (Thursdays 10AM-12PM)

Charles Lehner (Thursdays 12:30-1:30PM)

Joyce Zhu (Fridays 12-2PM)

Hassler Thurston (Fridays 1-3PM)

Brandon Allard (Fridays 3-5PM)

I would appreciate it if you could please forward these times to your students. Also, if there is any other way we can be helpful, please let us know.

Thanks,

Hassler Thurston (tutoring chair of CSUG)

Summary

- Feature representation
- Unsupervised learning / Clustering
 - Hierarchical Agglomerative Clustering
 - K-means clustering
- Supervised learning / Classification
 - k-nearest-neighbor