

Machine Learning and Deep Learning

Abhishek Sharma, Sujit Pal
abhisheksharma@salesforce.com

Outline

- Artificial Intelligence
- Numpy
- ML vs DL
- Machine Learning
 - Example – Character recognition
 - Another Example
 - General Flow
 - Scikit- Learn
 - Examples
 - Need for Deep Learning
- Deep Learning
 - Intro
 - Tensorflow
- Learn more ?
- References

Artificial Intelligence

- “ [The automation of] activities that we associate with human thinking, activities such as decision-making, problem solving, learning ...”(Bellman, 1978)
- "A field of study that seeks to explain and emulate intelligent behavior in terms of computational processes" (Schalkoff, 1990)
- “The capability of a machine to imitate intelligent human behavior”. (merriam-webster)

Artificial Intelligence

- Examples:
 - Movie/ Songs recommendation
 - Fraud Detection – credit card purchases
 - Smart home devices
 - Facebook – tagging friends
 - Video Games
 - Virtual Personal Assistants: Siri, Cortana

Recommendations for You, Abhishek

AI vs Machine Learning vs Deep Learning

AlphaGo

Libratus AI

Machine Learning

- Algorithms that do the learning without human intervention.
- Learning is done based on examples (aka dataset).
- Goal:
 - learning function $f: x \rightarrow y$ to make correct prediction for new input data
 - Choose function family (logistic regression, support vector machines)
 - Optimize parameters on training data: Minimize Loss $\sum(f(x) - y)^2$

Supervised Learning

- Supervised Learning:
 - Data: (x, y)
 - X is data, y is label
 - Goal: learn a function to map $x \Rightarrow y$
 - Example: classification, regression, image classification

Unsupervised Learning

- Unsupervised Learning:
 - Data: x
 - Just data
 - Goal:
 - Learn some structure of the data
 - Example:
 - Clustering
 - Feature learning

Classification

- Predict if you are present in a picture (tagging people)
- Predict model of the car
- Which category does an article belongs to: sports, politics, health etc

Numpy

- https://github.com/abhi21/intro_to_ml_dl

Character Recognition

- Dataset: [notMNIST](#)
 - collection of extracted glyphs from publicly available fonts

notMNIST dataset: <http://yaroslavvb.blogspot.com/2011/09/notmnist-dataset.html>

Character Recognition

prepare model;
learn weights

```
function = LogisticRegression()  
features_testset =  
test_dataset.reshape(test_dataset.shape[0], 28 * 28)  
labels_testset = test_labels  
  
feature_trainingset =  
train_dataset[:sample_size].reshape(sample_size, 28*28)  
labels_traininigset = train_labels[:sample_size]  
function.fit(feature_trainingset, labels_traininigset)
```

prediction/
inference

```
function.score(features_testset, labels_testset)
```


evaluation

Accuracy: 0.856199

*Library: [Scikit-learn](#)

Behind the scenes:

- Training phase:
 - Feature Extraction
 - Data Normalization

Extract features;
normalize data

0	0	0	0	1	1	1	1	1
1	1	1	1	0	1	0	0	0
1	0	0	1	0	1	0	0	0
1	0	0	0	1	0	0	0	1
1	1	1	1	0	1	0	0	0
1	0	0	1	0	1	0	0	0
1	0	0	0	1	0	0	0	1
1	0	0	0	1	0	0	0	1
1	1	1	1	0	1	0	0	0
1	1	1	1	0	1	0	0	0
1	0	0	1	0	1	0	0	0
1	0	0	0	1	0	0	0	1
1	1	1	1	0	1	0	0	0
1	0	0	0	1	0	1	0	0

Behind the scenes:

0	0	0	0	1	1	1	1
1	1	1	1	0	1	0	0
1	0	0	1	0	1	0	0
1	0	0	0	1	0	0	1
1	1	1	1	0	1	0	0
1	0	0	1	0	1	0	0
1	0	0	0	1	0	0	1
1	0	0	0	1	0	0	1
1	1	1	1	0	1	0	0
1	1	1	1	0	1	0	0
1	0	0	1	0	1	0	0
1	0	0	0	1	0	0	1
1	1	1	1	0	1	0	0
1	0	0	1	0	1	0	0
1	0	0	0	1	0	0	1
1	1	1	1	0	1	0	0
1	0	0	1	0	1	0	0

Saved as pickle (python; serializes objects);
plotted using pyplot

Behind the scenes:

- Training phase:
 - Model
 - Learn weights/ parameters based on training data
 - Goal: Minimize loss
 - Function: Logistic Regression (aka logit)
 - $y = w^T x + b$
 - w: weights ; x: features ; b: bias terms used for regularization
 - y: predicted value
 - Minimize: gradient descent approach/ stochastic gradient descent
 - Iterative process

Gradient Descent

Picture: en.wikipedia.org/Creative Commons

$$L(w) = \sum_{i=1}^n L(w_i)$$

$$w := w - \eta \frac{\partial L(w)}{\partial w}$$

- Assume locally convex Loss function.
- Initialize weight vector W with random values.
- Compute $L(w)$
- Randomly change one (or some, or all values of W)
- Compute new $L(w)$ and difference.
- Update W with the difference multiplied by learning rate η .
- Repeat until W converges or $\nabla L(w) \rightarrow 0$

Behind the scenes:

- Inference phase:
 - Run the model against test data
 - predicting how the model performs on new input data (data which it did not encounter during training phase)
- Accuracy: 0.856199

Another example

- Classify email as spam or not
 - <https://github.com/abhi21/Spam-Classifier-NB>

Evaluating performance

- Cross Validation
 - *Partition training data into k folds.*
 - Use one of the fold for testing and the remaining folds for training
 - Repeat for all folds
 - Evaluate performance by testing against the Validation set

Evaluating performance

- Cross Validation

Evaluating performance

- Bias
 - $Bias \text{ of estimator } B = E[B] - B'$
 - $E[B]$ => expected value
 - B' => actual value

Evaluating performance

- Variance
 - Measure of variability of predictions if the learning process is repeated multiple times with fluctuations in training set.
 - **Variance = $E[(B - E[B])^2]$**

General ML approach

- Training Phase:

General ML approach

- Testing Phase:

Deep Learning

- ?

AI vs Machine Learning vs Deep Learning

Artificial Intelligence

Machine Learning

Deep Learning

Self Driving Cars

Source: <https://www.youtube.com/watch?v=kMMbW96nMW8>

Need for Deep Learning

- Pros
 - Automatic Feature Selection.
 - Ability to re-use basic building blocks to compose models tailored to different applications.
- Cons
 - Tendency to over fit.
 - Requires lots of data.

Motivating Example

- Typical Classification Problem – given n training examples each with m features, we need to find a mapping \mathbf{F} that produces the “best” predictions \hat{y} .
- “Best” == minimize difference between \hat{y} and label y .
- Loss function quantifies notion of “best”.

$$L = \frac{1}{2} \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

Loss Function

- Visualization of Loss function for a system with 2 features.
- Convex functions can be solved analytically.
- Real life functions rarely convex.
- Gradient Descent is a numerical optimization method to find optimal points in the space.
- Guaranteed to find the global optima for convex functions.
- Guaranteed to find local optima for non-convex functions.
- Local optima usually “good enough” for high dimensional space.

Linear Model

- Matrix Formulation:

$$y = XW + b$$

where:

- y is a $(n, 1)$ vector of predicted values.
- X is the (n, m) input matrix
- W is the $(m, 1)$ weight vector – corresponds to the final coefficients of the model.
- b is a constant – corresponds to the intercept of the model.

Perceptron

- The Perceptron is an early Neural Network model.
- Each Perceptron takes multiple inputs and outputs a binary value (0 or 1).
- Uses step function to compute binary output.
- Network of Connected Perceptrons make up model.

Picture: commons.wikimedia.org/Creative Commons

Sigmoid Neurons

- Similar to Perceptron neurons, but can output a continuous value between 0 and 1.
- Output is differentiable, so back-propagation is possible.
- Called Activation Function in the literature.
- Other Activation Functions in use now as well.

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

$$\hat{y} = \sigma(XW + b)$$

RELUs

Series 1

Popular Toolkits

- Comprehensive List in the PyImageSearch blog
[My Top 9 Favorite Python Deep Learning Libraries](#)
from Adrian Rosenbrock.
 - [Caffe](#) – written in C++, network architectures defined using JSON, has Python interface for training and running networks. Very mature and has many prebuilt models.
 - [Keras](#) – Python wrapper that exposes very minimal and easy to use interface. Useful if you are composing your architectures from existing models.
 - [Tensorflow](#) – written in C++ but Python API gives you full control over the network. Useful if you are building new architectures (or those not available already)

Handling Non Linear Data

- [Demo](#) - universality of Deep Learning techniques.
- Build and run progressively more complex networks to handle datasets like these.

Building Blocks

- Fully Connected Networks
 - First network model to become popular in Deep Learning.
 - Has been applied to classification, generating embeddings for natural language vocabularies, etc.
- Convolutional Neural Networks
 - Exploits the geometry of the input.
 - Applied to computer vision (image and video), classification and natural language processing.
- Recurrent Neural Networks
 - Exploits the temporal nature of the input.
 - Applied to classification, audio and speech applications, natural language processing, machine translation, image captioning, etc.

Fully Connected Networks

- Inspired by biology – axons.
- Every node in a layer is connected to every node in the layer following it.
- Input to a layer is output of previous layer.
- Weight vector shared within each layer.
- Gradient of loss propagate backward to update weights in each layer.

$$X^L = \sigma(W^{L-1}X^{L-1} + b^{L-1})$$

$$\frac{\partial L}{\partial W^L} = X^L \frac{\partial L}{\partial X^{L+1}}$$

Picture: commons.wikimedia.org/Creative Commons

Double Layer NN

$$X * W + b = Y$$

Convolutional Neural Networks

- Inspired by biology – visual cortex.
- Input is broken up into multiple small regions and processed by individual small networks.
- Alternating sequence of convolution and pooling.
- Convolution filter weights shared across image.

Picture: en.wikipedia.org/Creative Commons

CNN (cont'd)

- Convolution

CNN (cont'd)

- Pooling – max pooling over (2, 2) regions

$$\begin{bmatrix} 1 & 0 & 2 & 3 \\ 4 & 6 & 6 & 8 \\ 3 & 1 & 1 & 0 \\ 1 & 2 & 2 & 4 \end{bmatrix} \rightarrow \begin{bmatrix} 6 & 8 \\ 3 & 4 \end{bmatrix}$$

- Alternate layers of convolution and pooling result in production of “higher order features”.
- FCN Layers classify higher order features into scores and classes with Softmax.

CNN Demo

- <http://cs.stanford.edu/people/karpathy/convnetjs/demo/cifar10.html>
- **More resources on CNN**
 - <http://cs231n.github.io/convolutional-networks/>
 - <http://deeplearning.net/tutorial/lenet.html>

Tensorflow Lab

- <https://github.com/abhi21/tf-tutorial>

Recurrent Neural Network

- Biological inspiration: memory.
- Input at time step is combined with input from all previous time steps.
- Weights shared between all networks in chain.

$$y_t = \sigma(WX_t + Uy_{t-1})$$

RNN (cont'd)

- RNN have vanishing gradient problem because of inputs from many time steps back.
- LSTM (Long Short Term Memory) – designed to fix the vanishing gradient problem, but performance intensive.
- GRU (Gated Recurrent Unit) – simplifies LSTM, results in better performance.
- Good discussion on RNNs can be found here:
 - [Understanding LSTM Networks](#) by Christopher Olah
 - [Recurrent Neural Network Tutorial, Parts 1-4](#) on the WildML blog.

RNN (cont'd)

- [Demo #1](#) – generative language model (example of many to many type 1).
- [Demo #2](#) – machine translation example (example of many to many type 2).
- [Demo #3](#) – sentiment classification (example of many to one architecture).

Conclusion

Artificial Intelligence

Machine Learning

Deep Learning

Learn More!

Note: many concepts were not covered!

- [Machine Learning](#) (Tom M. Mitchell)
- [Pattern Recognition and Machine Learning](#) (Christopher Bishop)
- MOOCs:
 - [Machine Learning](#) – covers almost all the important concepts in Machine Learning
 - [Deep Learning on Udacity](#) – good coverage of the basics of Deep Learning and Tensorflow.
 - [CS224d on Stanford](#) – Deep Learning for Natural Language Processing, taught by Richard Socher.
 - [CS231n on Stanford](#) – Convolutional Neural Networks for Visual Recognition.
- [Deep Learning Enthusiasts](#) meetup group

References

- [Google Trends](#)
- notMNIST Dataset:
<http://yaroslavvb.blogspot.com/2011/09/notmnist-dataset.html>
- http://www.cs.princeton.edu/courses/archive/spr08/cos511/scribe_notes/0204.pdf
- <https://classroom.udacity.com/courses/ud730/>
- <http://cs231n.github.io>