MLCC 2015 Regularization Networks I: Linear Models

Francesca Odone

23 June 2015

About this class

- We introduce a class of learning algorithms based on *Tikhonov* regularization
- ▶ We study computational aspects of these algorithms .

Empirical Risk Minimization (ERM)

- Empirical Risk Minimization (ERM): probably the most popular approach to design learning algorithms.
- General idea: considering the empirical error

$$\hat{\mathcal{E}}(f) = \frac{1}{n} \sum_{i=1}^{n} \ell(y_i, f(x_i)),$$

as a proxy for the expected error

$$\mathcal{E}(f) = \mathbb{E}[\ell(y, f(x))] = \int dx dy p(x, y) \ell(y, f(x)).$$

The Expected Risk is Not Computable

Recall that

 \blacktriangleright ℓ measures the price we pay predicting f(x) when the true label is y

 $\blacktriangleright \ \mathcal{E}(f)$ cannot be directly computed, since p(x,y) is unknown

From Theory to Algorithms: The Hypothesis Space

To turn the above idea into an actual algorithm, we:

- Fix a suitable hypothesis space H
- Minimize $\hat{\mathcal{E}}$ over H

H should allow feasible computations and be *rich*, since the complexity of the problem is not known a priori.

Example: Space of Linear Functions

The simplest example of H is the space of linear functions:

$$H = \{ f : \mathbb{R}^d \to \mathbb{R} : \exists w \in \mathbb{R}^d \text{ such that } f(x) = x^T w, \forall x \in \mathbb{R}^d \}.$$

 \blacktriangleright Each function f is defined by a vector w

•
$$f_w(x) = x^T w$$
.

Rich Hs May Require Regularization

- ▶ If *H* is rich enough, solving ERM may cause overfitting (solutions highly dependent on the data)
- Regularization techniques restore stability and ensure generalization

Tikhonov Regularization

Consider the Tikhonov regularization scheme,

$$\min_{w \in \mathbb{R}^d} \hat{\mathcal{E}}(f_w) + \lambda \|w\|^2 \tag{1}$$

It describes a large class of methods sometimes called Regularization Networks.

The Regularizer

- $||w||^2$ is called *regularizer*
- It controls the stability of the solution and prevents overfitting
- \blacktriangleright λ balances the error term and the regularizer

Loss Functions

- \blacktriangleright Different loss functions ℓ induce different classes of methods
- We will see common aspects and differences in considering different loss functions
- There exists no general computational scheme to solve Tikhonov Regularization
- ▶ The solution depends on the considered loss function

The Regularized Least Squares Algorithm

Regularized Least Squares: Tikhonov regularization

$$\min_{w \in \mathbb{R}^D} \hat{\mathcal{E}}(f_w) + \lambda \|w\|^2, \quad \hat{\mathcal{E}}(f_w) = \frac{1}{n} \sum_{i=1}^n \ell(y_i, f_w(x_i))$$
(2)

Square loss function:

$$\ell(y, f_w(x)) = (y - f_w(x))^2$$

We then obtain the RLS optimization problem (linear model):

$$\min_{w \in \mathbb{R}^D} \frac{1}{n} \sum_{i=1}^n (y_i - w^T x_i)^2 + \lambda w^T w, \quad \lambda \ge 0.$$
(3)

Matrix Notation

- The $n \times d$ matrix X_n , whose rows are the input points
- The $n \times 1$ vector Y_n , whose entries are the corresponding outputs.

With this notation,

$$\frac{1}{n}\sum_{i=1}^{n}(y_i - w^T x_i)^2 = \frac{1}{n}||Y_n - X_n w||^2.$$

Gradients of the ER and of the Regularizer

By direct computation,

 \blacktriangleright Gradient of the empirical risk w. r. t. w

$$-\frac{2}{n}X_n^T(Y_n - X_n w)$$

• Gradient of the regularizer w. r. t. w

2w

The RLS Solution

By setting the gradient to zero, the solution of $\ensuremath{\mathsf{RLS}}$ solves the linear system

$$(X_n^T X_n + \lambda nI)w = X_n^T Y_n.$$

 λ controls the *invertibility* of $(X_n^T X_n + \lambda nI)$

Choosing the Cholesky Solver

- Several methods can be used to solve the above linear system
- Cholesky decomposition is the method of choice, since

 $X_n^T X_n + \lambda I$

is symmetric and positive definite.

Time Complexity

Time complexity of the method :

- Training: $O(nd^2)$ (assuming n >> d)
- ▶ Testing: O(d)

Dealing with an Offset

For linear models, especially in low dimensional spaces, it is useful to consider an *offset*:

$$w^T x + b$$

How to estimate b from data?

Idea: Augmenting the Dimension of the Input Space

- Simple idea: augment the dimension of the input space, considering $\tilde{x} = (x, 1)$ and $\tilde{w} = (w, b)$.
- This is fine if we do not regularize, but if we do then this method tends to prefer linear functions passing through the origin (zero offset), since the regularizer becomes:

$$\|\tilde{w}\|^2 = \|w\|^2 + b^2.$$

Avoiding to Penalize the Solutions with Offset

We want to regularize considering only $\|w\|^2,$ without penalizing the offset.

The modified regularized problem becomes:

$$\min_{(w,b)\in\mathbb{R}^{D+1}}\frac{1}{n}\sum_{i=1}^{n}(y_i - w^T x_i - b)^2 + \lambda \|w\|^2.$$

Solution with Offset: Centering the Data

It can be proved that a solution w^*, b^* of the above problem is given by

$$b^* = \bar{y} - \bar{x}^T w^*$$

where

$$\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_i$$
$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

Solution with Offset: Centering the Data

 $w^* \, \operatorname{solves}$

$$\min_{w \in \mathbb{R}^D} \frac{1}{n} \sum_{i=1}^n (y_i^c - w^T x_i^c)^2 + \lambda \|w\|^2.$$

where
$$y_i^c = y - \overline{y}$$
 and $x_i^c = x - \overline{x}$ for all $i = 1, \dots, n$.

Note: This corresponds to centering the data and then applying the standard RLS algorithm.

Introduction: Regularized Logistic Regression

Regularized logistic regression: Tikhonov regularization

$$\min_{w \in \mathbb{R}^d} \hat{\mathcal{E}}(f_w) + \lambda \|w\|^2, \quad \hat{\mathcal{E}}(f_w) = \frac{1}{n} \sum_{i=1}^n \ell(y_i, f_w(x_i))$$
(4)

With the *logistic loss function*:

$$\ell(y, f_w(x)) = \log(1 + e^{-yf_w(x)})$$

The Logistic Loss Function

Figure: Plot of the logistic regression loss function

Minimization Through Gradient Descent

- ► The logistic loss function is differentiable
- The candidate to compute a minimizer is the *gradient descent (GD)* algorithm

Regularized Logistic Regression (RLR)

- The regularized ERM problem associated with the logistic loss is called regularized logistic regression
- Its solution can be computed via gradient descent
- Note:

$$\nabla \hat{\mathcal{E}}(f_w) = \frac{1}{n} \sum_{i=1}^n x_i \frac{-y_i e^{-y_i x_i^T w_{t-1}}}{1 + e^{-y_i x_i^T w_{t-1}}} = \frac{1}{n} \sum_{i=1}^n x_i \frac{-y_i}{1 + e^{y_i x_i^T w_{t-1}}}$$

RLR: Gradient Descent Iteration

For $w_0 = 0$, the GD iteration applied to

$$\min_{w \in \mathbb{R}^d} \hat{\mathcal{E}}(f_w) + \lambda \|w\|^2$$

 $w_{t} = w_{t-1} - \gamma \underbrace{\left(\frac{1}{n} \sum_{i=1}^{n} x_{i} \frac{-y_{i}}{1 + e^{y_{i} x_{i}^{T} w_{t-1}}} + 2\lambda w_{t-1}\right)}_{a}$

for $t = 1, \ldots T$, where

 $a = \nabla(\hat{\mathcal{E}}(f_w) + \lambda \|w\|^2)$

Logistic Regression and Confidence Estimation

- The solution of logistic regression has a probabilistic interpretation
- It can be derived from the following model

$$p(1|x) = \underbrace{\frac{e^{x^T w}}{1 + e^{x^T w}}}_{h}$$

where h is called *logistic function*.

> This can be used to compute a *confidence* for the each prediction

Support Vector Machines

Formulation in terms of Tikhonov regularization:

$$\min_{w \in \mathbb{R}^d} \hat{\mathcal{E}}(f_w) + \lambda \|w\|^2, \quad \hat{\mathcal{E}}(f_w) = \frac{1}{n} \sum_{i=1}^n \ell(y_i, f_w(x_i))$$
(5)

With the *Hinge loss function*:

$$\ell(y, f_w(x)) = |1 - yf_w(x)|_+$$

A more classical formulation (linear case)

$$w^* = \min_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n |1-y_i w^\top x_i|_+ \, + \, \lambda \|w\|^2$$
 with $\lambda = \frac{1}{C}$

A more classical formulation (linear case)

$$w^* = \min_{w \in \mathbb{R}^d, \xi_i \ge 0} \|w\|^2 + \frac{C}{n} \sum_{i=1}^n \xi_i \text{ subject to}$$
$$y_i w^\top x_i \ge 1 - \xi_i \quad \forall i \in \{1 \dots n\}$$

A geometric intuition - classification

In general do you have many solutions

What do you select?

A geometric intuition - classification

Intuitively I would choose an "equidistant" line

A geometric intuition - classification

Intuitively I would choose an "equidistant" line

Maximum margin classifier

I want the classifier that

- classifies perfectly the dataset
- maximize the distance from its closest examples

Point-Hyperplane distance

How to do it mathematically? Let w our separating hyperplane. We have

 $x = \alpha w + x_{\perp}$

Point-Hyperplane distance: $d(x, w) = ||x_{\perp}||$

MLCC 2015

Margin

An hyperplane w well classifies an example (x_i, y_i) if

▶
$$y_i = 1$$
 and $w^\top x_i > 0$ or
▶ $y_i = -1$ and $w^\top x_i < 0$
herefore x_i is well classified iff $u_i w^\top$

therefore x_i is well classified iff $y_i w^\top x_i > 0$ Margin: $m_i = y_i w^\top x_i$ Note that $x_\perp = x - \frac{y_i m_i}{\|w\|} w$

Maximum margin classifier definition

I want the classifier that

- classifies perfectly the dataset
- maximize the distance from its closest examples

$$w^* = \max_{w \in \mathbb{R}^d} \min_{1 \le i \le n} d(x_i, w)^2 \text{ subject to}$$
$$m_i > 0 \quad \forall i \in \{1 \dots n\}$$

Let call μ the smallest m_i thus we have

$$w^* = \max_{w \in \mathbb{R}^d} \min_{1 \le i \le n, \mu \ge 0} \|x_i\| - \frac{(x_i^\top w)^2}{\|w\|^2} \quad \text{subject to}$$
$$y_i w^\top x_i \ge \mu \quad \forall i \in \{1 \dots n\}$$

that is

Computation of w^*

$$w^* = \max_{w \in \mathbb{R}^d} \min_{\mu \ge 0} -\frac{\mu^2}{\|w\|^2} \quad \text{subject to}$$
$$y_i w^\top x_i \ge \mu \quad \forall i \in \{1 \dots n\}$$

$\label{eq:computation} \mbox{Computation of } w^*$

$$w^* = \max_{w \in \mathbb{R}^d, \mu \ge 0} \frac{\mu^2}{\|w\|^2} \quad \text{subject to}$$
$$y_i w^\top x_i \ge \mu \quad \forall i \in \{1 \dots n\}$$
Note that if $y_i w^\top x_i \ge \mu$, then $y_i (\alpha w)^\top x_i \ge \alpha \mu$ and $\frac{\mu^2}{\|w\|^2} = \frac{(\alpha \mu)^2}{\|\alpha w\|^2}$ for any $\alpha \ge 0$. Therefore we have to fix the scale parameter, in particular we choose $\mu = 1$.

$\label{eq:computation} \mbox{Computation of } w^*$

$$w^* = \max_{w \in \mathbb{R}^d} \frac{1}{\|w\|^2} \quad \text{subject to}$$
$$y_i w^\top x_i \ge 1 \quad \forall i \in \{1 \dots n\}$$

Computation of w^*

$$w^* = \min_{w \in \mathbb{R}^d} \|w\|^2$$
 subject to
 $y_i w^\top x_i \ge 1 \quad \forall i \in \{1 \dots n\}$

What if the problem is not separable?

We relax the constraints and penalize the relaxation

 $w^* = \min_{w \in \mathbb{R}^d} \|w\|^2$ subject to $y_i w^\top x_i \ge 1 \quad \forall i \in \{1 \dots n\}$

What if the problem is not separable?

We relax the constraints and penalize the relaxation

$$w^* = \min_{w \in \mathbb{R}^d, \xi_i \ge 0} \|w\|^2 + \frac{C}{n} \sum_{i=1}^n \xi_i \text{ subject to}$$
$$y_i w^\top x_i \ge 1 - \xi_i \quad \forall i \in \{1 \dots n\}$$

where C is a penalization parameter for the average error $\frac{1}{n} \sum_{i=1}^{n} \xi_i$.

Dual formulation

It can be shown that the solution of the SVM problem is of the form

$$w = \sum_{i=1}^{n} \alpha_i y_i x_i$$

where α_i are given by the solution of the following quadratic programming problem:

$$\max_{\alpha \in \mathbb{R}^n} \quad \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i,j=1}^n y_i y_j \alpha_i \alpha_j x_i^T x_j \quad i = 1, \dots, n$$
subj to $\alpha_i \ge 0$

- \blacktriangleright The solution requires the estimate of n rather than D coefficients
- α_i are often sparse. The input points associated with non-zero coefficients are called *support vectors*

Wrapping up

Regularized Empirical Risk Minimization

$$w^* = \min_{w \in \mathbb{R}^d} \frac{1}{n} \sum_{i=1}^n \ell(y_i, w^\top x_i) + \lambda ||w||^2$$

Examples of Regularization Networks

▶
$$\ell(y,t) = (y-t)^2$$
 (Square loss) leads to Least Squares

▶
$$l(y,t) = log(1 + e^{-yt})$$
 (Logistic loss) leads to Logistic Regression

 $\blacktriangleright \ \ell(y,t) = |1-yt|_+$ (Hinge loss) leads to Maximum Margin Classifier

Next class

... beyond linear models!