


Hi

Tuesday, June 26, 12


realGeeks

Real Estate Web Solutions

Tuesday, June 26, 12

Use MongoDB to store millions of real estate properties for sale

Lots of data = fun with machine learning!

Machine Learning

Enroll

New Student? Enroll today in our online class for free!

Login

Already enrolled? Click here to login to access course materials and participate in discussion

Preview Videos

Want a preview of what is coming up next? Watch the lecture videos here without creating an account.


New Courses Starting 2012

[Entrepreneurship](#)

[Medicine](#)

[Civil Engineering](#)

[Electrical Engr.](#)

[Complex Systems](#)

Tuesday, June 26, 12

<https://www.coursera.org/>

Arthur Samuel (1959):

Machine Learning is a field of study that gives computers the ability to learn without being explicitly programmed.

Tuesday, June 26, 12

Samuel was one of the pioneers of the machine learning field. He wrote a checkers program that learned from the games it played. The program became better at checkers than he was, but he was pretty bad at checkers. Checkers is now solved.

Tom Mitchell (1998):

A computer program is said to learn from experience E with respect to some task T and some performance measure P if its performance on T , as measured by P , improves with experience E

Tuesday, June 26, 12

Here's a more formal definition.

Andrew Ng


Tuesday, June 26, 12

The guy who taught my class is in the middle. I pretty much ripped off this entire talk from his class.

Here's a pretty cool application of machine learning.


Stanford taught these helicopters how to fly autonomously.

apprenticeship learning


Robotic control


Helicopter state


Low-level state features


Controller

Tuesday, June 26, 12

Old attempts at autonomous helicopters

build a model of world and helicopter state

create complex algorithm by hand that tells helicopter what to do

Tuesday, June 26, 12


[Courtesy of David Shim]

Tuesday, June 26, 12

Tuesday, June 26, 12


Tuesday, June 26, 12

Tuesday, June 26, 12

Tuesday, June 26, 12


Supervised Machine Learning


Tuesday, June 26, 12

? is unknown function that maps our existing input to existing outputs

Supervised Machine Learning Goal


Tuesday, June 26, 12

create function $h(x)$

Living area (feet ²)	Price (1000\$s)
2104	400
1600	330
2400	369
1416	232
3000	540
:	:


Tuesday, June 26, 12

Here is a new training set


Tuesday, June 26, 12

h is our hypothesis function


Tuesday, June 26, 12

Given data like this, how can we predict new prices for square feet given that we haven't seen before?


Tuesday, June 26, 12

Linear Regression

Tuesday, June 26, 12


When our target variable y is continuous, like in this example, the learning problem is called a regression problem.

When y can take on only a small number of discrete values, it is called a classification problem. More on that later

show ipython linear regression demo


```
source virtualenvwrapper.sh && workon ml_talk && cd ~/work/ml_talk/demos && ipython notebook --pylab inline
```

How did we do?


Tuesday, June 26, 12

? is unknown function that maps our existing input to existing outputs


Tuesday, June 26, 12

How can we give better predictions?


- Add More Data
- Tweak parameters
- Try a different algorithm

Tuesday, June 26, 12

these are 3 ways but there are many more

show second demo

```
source virtualenvwrapper.sh && workon ml_talk && cd ~/work/ml_talk/demos && ipython notebook --pylab inline
```


Tuesday, June 26, 12

This means we get less data in our training set

Why do we need it?

When tweaking model parameters, if we use the test set to gauge our success, we overfit to the test set. Our algorithm looks better than it actually is since we use the same set we use to fine-tune parameters that we use to judge the effectiveness of our entire model.

`numpy.polyfit`, how does it work?

Tuesday, June 26, 12

Let's lift the covers on this magic function.


Tuesday, June 26, 12

Let's make our own fitting function.

Hypothesis Function

$$h_{\theta}(x) = \theta_0 + \theta_1 x_1$$

Tuesday, June 26, 12

h is our hypothesis

You might recognize this as $Y=mx+b$, the slope-intercept formula

x is our input (example 1000 square feet)

Theta is the parameter (actually a matrix of parameters) we are trying to determine. How?

Cost Function

$$J(\theta) = \frac{1}{2} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2.$$

Tuesday, June 26, 12

We are going to try to minimize this thing

Sigma just means “add this stuff up” m is the number of training examples we have

J of Theta is a function that, when given Theta, tells us how close to the training results (y) our prediction function (h) gets when given data from our training set.

The 1/2 helps us take the derivative of this, don't worry about it.

This is known as the Least Squares cost function. Notice that the farther away our prediction gets from reality, worse the penalty grows.

Gradient Descent

Tuesday, June 26, 12

This is how we will actually go about minimizing the cost function.

Gradient descent seems funky but is simple easy to visualize


Is used quite a bit in the industry today

Have some function $J(\theta_0, \theta_1)$


Want $\min_{\theta_0, \theta_1} J(\theta_0, \theta_1)$

Outline:


- Start with some θ_0, θ_1
- Keep changing θ_0, θ_1 to reduce $J(\theta_0, \theta_1)$ until we hopefully end up at a minimum


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


But... Local Optima!


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12

$$\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta).$$

Tuesday, June 26, 12

This is the update step that makes this happen

alpha is the learning rate. This tells it how big of a step to take. Has to be not too big, or it won't converge, not too small, or it will take forever

We keep updating our values for theta by taking the derivative of our cost function. This tells us which way to go to make our cost function smaller.

$$\begin{aligned}
\frac{\partial}{\partial \theta_j} J(\theta) &= \frac{\partial}{\partial \theta_j} \frac{1}{2} (h_{\theta}(x) - y)^2 \\
&= 2 \cdot \frac{1}{2} (h_{\theta}(x) - y) \cdot \frac{\partial}{\partial \theta_j} (h_{\theta}(x) - y) \\
&= (h_{\theta}(x) - y) \cdot \frac{\partial}{\partial \theta_j} \left(\sum_{i=0}^n \theta_i x_i - y \right) \\
&= (h_{\theta}(x) - y) x_j
\end{aligned}$$

Tuesday, June 26, 12

Plug in our cost function


a bunch of scary math happens (this is where the 1/2 came in handy in our cost function)

Update Step

$$\theta_j := \theta_j + \alpha (y^{(i)} - h_\theta(x^{(i)})) x_j^{(i)}.$$

Tuesday, June 26, 12

repeat until convergence


Tuesday, June 26, 12

too bad that's not actually how numpy.polyfit works

let's take a break


QUADS.CA

Tuesday, June 26, 12


Tuesday, June 26, 12

Training Set


Tuesday, June 26, 12

Image: 987769.909 Laser match = 987770.996 Image no. = 5700 timeMatchingError= 0.08.


Tuesday, June 26, 12

Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12

Normal Equation

Tuesday, June 26, 12


Tuesday, June 26, 12

high school way of minimizing a function (aka Fermat's Theorem)

all maxima and minima must exist at critical point

set derivative of function = 0

$$\theta = (X^T X)^{-1} X^T \vec{y}.$$

Tuesday, June 26, 12

Not going to show the derivation

Closed form

m training examples, n features.

Gradient Descent

- Need to choose α .
- Needs many iterations.
- Works well even when n is large.

Normal Equation

- No need to choose α .
- Don't need to iterate.
- Need to compute $(X^T X)^{-1}$
- Slow if n is very large.

Logistic Regression

Tuesday, June 26, 12

Logistic regression = discrete values

spam classifier

BORING let's do neural nets

Neural Networks

Tuesday, June 26, 12


Sensor representation in the brain


Seeing with your tongue


Human echolocation (sonar)


Auditory cortex learns
to see.


[BrainPort; Underwood et al.; Roe et al., 1992]


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12

Play

Broader Spectrum

One Lane Fixed Net Spectrum


SPN 1.9 Mbps
Download Transfer
4.9 5.9

Waterloo Trajectory


STANFORD
UNIVERSITY

Unsupervised Machine Learning


Tuesday, June 26, 12

Supervised learning – you have a training set with known inputs and known outputs


Unsupervised learning – you just have a bunch of data and want to find structure in it

Clustering

Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Raw image


K-means quantization


Tuesday, June 26, 12


Tuesday, June 26, 12


K-Means Clustering

Tuesday, June 26, 12

K-Means Clustering


Tuesday, June 26, 12


Tuesday, June 26, 12

NETFLIX

Tuesday, June 26, 12
Collaborative filtering

netflix prize

CustomerID,MovieID,Rating (1-5), 0 = not rated)

6,16983,0
10,11888,0
10,14584,5
10,15957,0
131,17405,5
134,6243,0
188,12365,0
368,16002,5
424,15997,0
477,12080,0
491,7233,3
508,15929,0
527,1046,2
596,15294,0

Tuesday, June 26, 12

1. A user expresses his or her preferences by rating items (eg. books, movies or CDs) of the system. These ratings can be viewed as an approximate representation of the user's interest in the corresponding domain.
2. The system matches this user's ratings against other users' and finds the people with most "similar" tastes.
3. With similar users, the system recommends items that the similar users have rated highly but not yet being rated by this user (presumably the absence of rating is often considered as the unfamiliarity of an item)

Other cool stuff I just thought of

Translate

From: Detect language ▾


To: English ▾

Translate

English Spanish French

English Spanish Arabic

Type text or a website address or [translate a document](#).

New! Click the words above to edit and view alternate translations.
[Dismiss](#)

Google Translate for Business: [Translator Toolkit](#) [Website Translator](#) [Global Market Finder](#)

Tuesday, June 26, 12


Deep Learning

Tuesday, June 26, 12


unsupervised neural networks

autoencoder


How is computer perception done?


Computer Vision Features


SIFT


GLOH


Spin image


HoG


Textons


RIFT

Autoencoder Neural Network

$$\Phi_{extr} : \mathcal{X} \rightarrow \mathcal{Z}$$

$$\Phi_{gen} : \mathcal{Z} \rightarrow \hat{\mathcal{X}}$$


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12


Tuesday, June 26, 12

THE END


Tuesday, June 26, 12