

Data Mining MTAT.03.183
Introduction to Machine Learning

Jaak Vilo
2017 Spring

Acknowledgement

- Konstantin Tretyakov – 2009 course materials
- Lecture Notes for E Alpaydın 2010
Introduction to Machine Learning
- **Machine Learning course (spring)**
 - By Sven Laur et al.
 - 2017-2018 => Data Mining Fall, ML Spring
 - Meelis Kull

Coming up next

- “Machine learning”
 - Terminology, foundations, general framework.
- Supervised machine learning
 - Basic ideas, algorithms & toy examples.
- Statistical challenges
 - P-values, significance, consistency, stability
- State of the art techniques
 - SVM, kernel methods, graphical models, latent variable models, boosting, bagging, LASSO, on-line learning, deep learning, reinforcement learning, ...

Learning Associations

- Basket analysis:

$P(Y | X)$ probability that somebody who buys X also buys Y where X and Y are products/services.

Example: $P(\text{chips} | \text{beer}) = 0.7$

Classification

- Example: Credit scoring
- Differentiating between **low-risk** and **high-risk** customers from their *income* and *savings*

Discriminant: IF $income > \theta_1$ AND $savings > \theta_2$,
THEN low-risk ELSE high-risk

Classification: Applications

- Aka Pattern recognition
- Face recognition: Pose, lighting, occlusion (glasses, beard), make-up, hair style
- Character recognition: Different handwriting styles.
- Speech recognition: Temporal dependency.
- Medical diagnosis: From symptoms to illnesses
- Biometrics: Recognition/authentication using physical and/or behavioral characteristics: Face, iris, signature, etc
- ...

Face Recognition

Training examples of a person

Test images

ORL dataset,
AT&T Laboratories, Cambridge UK

Regression

- Example: Price of a used car
 - x : car attributes
 y : price
- $$y = g(x \mid \theta)$$
- $g(\cdot)$ model,
 θ parameters

Regression Applications

- Navigating a car: Angle of the steering
- Kinematics of a robot arm

■ Response surface design

Multivariate linear regression

all the same, but instead of one feature, x is a k -dimensional vector

$$\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{ik})$$

the model is the linear combination of all features:

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k$$

via the matrix representation: $\hat{\mathbf{y}} = \mathbf{X}\beta$

$$\begin{pmatrix} \hat{y}_1 \\ \vdots \\ \hat{y}_n \end{pmatrix} = \begin{pmatrix} 1 & x_{11} & \dots & x_{1k} \\ \vdots & \vdots & \vdots & \\ 1 & x_{n1} & \dots & x_{np} \end{pmatrix} \times \begin{pmatrix} \beta_0 \\ \vdots \\ \beta_k \end{pmatrix}$$

Objectives of regression

- Fit the data with a “**function**”
 - Be able to interpret the function, parameters
- “**Simpler**” models are **better**; regularisation
- Optimisation of “best fit” – heuristics
- Bias, variance, logistic regression, ...

Supervised Learning: Uses

- **Prediction of future cases:** Use the rule to predict the output for future inputs
- **Knowledge extraction:** The rule is easy to understand
- **Compression:** The rule is simpler than the data it explains
- **Outlier detection:** Exceptions that are not covered by the rule, e.g., fraud

Supervised learning

Observation	Outcome
Summer of 2003 was cold	Winter of 2003 was warm
Summer of 2004 was cold	Winter of 2004 was cold
Summer of 2005 was cold	Winter of 2005 was cold
Summer of 2006 was hot	Winter of 2006 was warm
Summer of 2007 was cold	Winter of 2007 was cold
Summer of 2008 was warm	Winter of 2008 was warm
Summer of 2009 was cold	Winter of 2009 was cold
Summer of 2010 was hot	Winter of 2010 was cold
Summer of 2011 was warm	Winter of 2011 will be ?

Supervised learning

Observation	Outcome
Study=hard, Professor=:(red)	I get a C
Study=slack, Professor=:(green)	I get an A
Study=hard, Professor=:(red)	I get an A
Study=slack, Professor=:(red)	I get a D
Study=slack, Professor=:(green)	I get an A
Study=slack, Professor=:(green)	I get an A
Study=hard, Professor=:(green)	I get an A
Study=slack, Professor=:(green)	I get a B
?	I get an A

Supervised learning

Day	Observation	Outcome
Mon	I was not using magnetic bracelet™	In the evening I had a headache
Tue	I was using magnetic bracelet™	In the evening I had less headache
Wed	I was using magnetic bracelet™	In the evening no headache!
Thu	I was using magnetic bracelet™	The headache is gone!!
Fri	I was not using magnetic bracelet™	No headache!!

Supervised learning

Day	Observation	Outcome
Mon	I was not using magnetic bracelet™	In the evening I had a headache
Tue	I was using magnetic bracelet™	In the evening I had less headache
Wed	I was using magnetic bracelet™	In the evening no headache!
Thu	I was using magnetic bracelet™	The headache is gone!!
Fri	I was not using magnetic bracelet™	No headache!!

Magnetic bracelet™ cures headache

Science

Collect
data/observa-
tions

Supervised learning

Supervised learning

Supervised learning

Science ☺

Supervised learning

- Formally,

Let \mathcal{X} and \mathcal{Y} be some sets and let there be a dataset of *training samples*:

$$D = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n) \mid x_i \in \mathcal{X}, y_i \in \mathcal{Y}\}$$

Find a function $f_D : \mathcal{X} \rightarrow \mathcal{Y}$ *generalizing the functional relationship present in the data*.

Regression

- $\mathcal{X} = \mathbb{R}, \mathcal{Y} = \mathbb{R}$.
- $D = \{(0.50, 0.26), (0.43, 0.08), (0.26, 0.00), \dots\}$
- $f_D(x) = x^2$.

Classification

- $\mathcal{X} = \mathbb{R}^2$, $\mathcal{Y} = \{\text{blue, red}\}$.
- $D = \{((1.3, 0.8), \text{red}), ((2.5, 2.3), \text{blue}), \dots\}$
- $f_D(x_1, x_2) = \text{if } x_1 + x_2 > 3 \text{ then blue else red.}$

Re-visit the 2x2 tables

		Positives	Negatives
		Predicted = Yes	Predicted = No
Actual = Yes	True positives (TP)	False negatives (FN) (Type II, β -error)	
Actual = No	False positives (FP) (Type I, α -error)	True negatives (TN)	

Classification summary

	Positives	Negatives	
	Predicted = Yes	Predicted = No	
Actual = Yes	True positives (TP)	False negatives (FN) (Type II, β -error)	Recall
Actual = No	False positives (FP) (Type I, α -error)	True negatives (TN)	Accuracy

Precision

$F\text{-measure} = \text{harmonic_mean}(\text{Precision}, \text{Recall})$

146 Chapter 4 Classification

Figure 4.2. Classification as the task of mapping an input attribute set x into its class label y .

The “Dumb User” Perspective

**Weka, RapidMiner,
MS SSAS, Clementine,
SPSS, R, scikit-learn,...**

Sample Form		
S.No.	Name of Author	City
1	Johnson White	Menlo Park
2	Marjorie Green	Oakland
3	Cheryl Carson	Berkeley
4	Michael O'Leary	San Jose
5	Dean Straight	Oakland
6	Meander Smith	Lawrence
7	Abraham Bennet	Berkeley
8	Ann Dull	Palo Alto
9	Butt Gringlesby	Covelo
10	Chalene Locksley	San Francisco
11	Mornigstar Greene	Nashville
12	Reginald Blotchet-Halls	Corvallis
13	Akiko Yokomoto	Walnut Creek
14	Innes del Castillo	Ann Arbor
15	Michel DeFrance	Gay

Dependent variable: PLAY

$$f(x) = \sum_i w_i x_i$$

The “Dumb User” Perspective

Classification demo: Iris dataset

- 150 measurements, 4 attributes, 3 classes

Viewer

Relation: iris

No.	sepallength Numeric	sepalwidth Numeric	petallength Numeric	petalwidth Numeric	class Nominal
1	5.1	3.5	1.4	0.2	Iris-setosa
2	4.9	3.0	1.4	0.2	Iris-setosa
3	4.7	3.2	1.3	0.2	Iris-setosa
4	4.6	3.1	1.5	0.2	Iris-setosa
5	5.0	3.6	1.4	0.2	Iris-setosa
6	5.4	3.9	1.7	0.4	Iris-setosa
7	4.6	3.4	1.4	0.3	Iris-setosa
8	5.0	3.4	1.5	0.2	Iris-setosa
9	4.4	2.9	1.4	0.2	Iris-setosa
10	4.9	3.1	1.5	0.1	Iris-setosa
11	5.4	3.7	1.5	0.2	Iris-setosa
12	4.8	3.4	1.6	0.2	Iris-setosa
13	4.8	3.0	1.4	0.1	Iris-setosa
14	4.3	3.0	1.1	0.1	Iris-setosa
15	5.8	4.0	1.2	0.2	Iris-setosa
16	5.7	4.4	1.5	0.4	Iris-setosa
17	5.4	3.9	1.3	0.4	Iris-setosa
18	5.1	3.5	1.4	0.3	Iris-setosa
19	5.7	3.8	1.7	0.3	Iris-setosa
20	5.1	3.8	1.5	0.3	Iris-setosa
21	5.4	3.4	1.7	0.2	Iris-setosa
22	5.1	3.7	1.5	0.4	Iris-setosa
23	4.6	3.6	1.0	0.2	Iris-setosa
24	5.1	3.3	1.7	0.5	Iris-setosa

Undo OK Cancel

Classification demo: Iris dataset

Validation

a	b	c	<-- classified as
50	0	0	a = Iris-setosa
0	49	1	b = Iris-versicolor
0	2	48	c = Iris-virginica

Correctly Classified Instances	147	98%
Incorrectly Classified Instances	3	2%
Kappa statistic	0.97	
Mean absolute error	0.0233	
Root mean squared error	0.108	
Relative absolute error	5.2482	%
Root relative squared error	22.9089	%
Total Number of Instances	150	

Validation

a	b	c		<-- classified as
50	0	0		a = Iris-setosa
0	49	1		b = Iris-versicolor
0	2	48		c = Iris-virginica

Class	setosa	versic.	virg.	Avg
TP Rate	1	0.98	0.96	0.98
FP Rate	0	0.02	0.01	0.01
Precision	1	0.961	0.98	0.98
Recall	1	0.98	0.96	0.98
F-Measure	1	0.97	0.97	0.98
ROC Area	1	0.99	0.99	0.99

Validation

a	b	c	<-- classified as
50	0	0	a = Iris-setosa
0	49	1	b = Iris-versicolor
0	2	48	c = Iris-virginica

versic.

TP Rate	0.98
FP Rate	0.02
Precision	0.961
Recall	0.98
F-Measure	0.97
ROC Area	0.99

Validation

a	b	c	<-- classified as
50	0	0	a = Iris-setosa
0	49	1	b = Iris-versicolor
0	2	48	c = Iris-virginica

“True positives” “False positives”

versic.

TP Rate $0.98 = \text{TP/positive examples}$

FP Rate $0.02 = \text{FP/negative examples}$

Precision $0.961 = \text{TP/positives}$

Recall $0.98 = \text{TP/positive examples}$

F-Measure $0.97 = 2 * P * R / (P + R)$

ROC Area $0.99 \sim \Pr(s(\text{false}) < s(\text{true}))$

Classification summary

		Positives	Negatives
		Predicted = Yes	Predicted = No
Actual = Yes	True positives (TP)	False negatives (FN) (Type II, β -error)	
Actual = No	False positives (FP) (Type I, α -error)	True negatives (TN)	

Classification summary

	Positives	Negatives	
	Predicted = Yes	Predicted = No	
Actual = Yes	True positives (TP)	False negatives (FN) (Type II, β -error)	Recall
Actual = No	False positives (FP) (Type I, α -error)	True negatives (TN)	Accuracy

Precision (red arrow pointing to TP)

Recall (red arrow pointing to FN)

Accuracy (yellow arrow pointing to TN)

$$F\text{-measure} = \text{harmonic_mean}(\text{Precision}, \text{Recall})$$

[https://en.wikipedia.org/wiki/Receiver operating characteristic](https://en.wikipedia.org/wiki/Receiver_operating_characteristic)

		Predicted condition		Prevalence $= \frac{\sum \text{Condition positive}}{\sum \text{Total population}}$	False negative rate (FNR), Miss rate $= \frac{\sum \text{False negative}}{\sum \text{Condition positive}}$
Total population		Predicted Condition positive	Predicted Condition negative		
True condition	condition positive	True positive	False Negative (Type II error)	True positive rate (TPR), Sensitivity, Recall $= \frac{\sum \text{True positive}}{\sum \text{Condition positive}}$	True negative rate (TNR), Specificity (SPC) $= \frac{\sum \text{True negative}}{\sum \text{Condition negative}}$
	condition negative	False Positive (Type I error)	True negative	False positive rate (FPR), Fall-out $= \frac{\sum \text{False positive}}{\sum \text{Condition negative}}$	True negative rate (TNR), Specificity (SPC) $= \frac{\sum \text{True negative}}{\sum \text{Condition negative}}$
Accuracy (ACC) = $\frac{\sum \text{True positive} + \sum \text{True negative}}{\sum \text{Total population}}$		Positive predictive value (PPV), Precision $= \frac{\sum \text{True positive}}{\sum \text{Test outcome positive}}$	False omission rate (FOR) $= \frac{\sum \text{False negative}}{\sum \text{Test outcome negative}}$	Positive likelihood ratio (LR+) $= \frac{\text{TPR}}{\text{FPR}}$	Diagnostic odds ratio (DOR) $= \frac{\text{LR}^+}{\text{LR}^-}$
		False discovery rate (FDR) $= \frac{\sum \text{False positive}}{\sum \text{Test outcome positive}}$	Negative predictive value (NPV) $= \frac{\sum \text{True negative}}{\sum \text{Test outcome negative}}$	Negative likelihood ratio (LR-) $= \frac{\text{FNR}}{\text{TNR}}$	

A			B			C			C'		
TP=63	FP=28	91	TP=77	FP=77	154	TP=24	FP=88	112	TP=76	FP=12	88
FN=37	TN=72	109	FN=23	TN=23	46	FN=76	TN=12	88	FN=24	TN=88	112
100	100	200	100	100	200	100	100	200	100	100	200
TPR = 0.63			TPR = 0.77			TPR = 0.24			TPR = 0.76		
FPR = 0.28			FPR = 0.77			FPR = 0.88			FPR = 0.12		
PPV = 0.69			PPV = 0.50			PPV = 0.21			PPV = 0.86		
F1 = 0.66			F1 = 0.61			F1 = 0.22			F1 = 0.81		
ACC = 0.68			ACC = 0.50			ACC = 0.18			ACC = 0.82		

Type I error
(false positive)

Type II error
(false negative)

Figure 3.1 Type I and Type II errors

ROC

- Your predictions sometimes have natural “order” – from your “best bet” to gradually “weaker” predictions
- How many you call depends on you
- At each “point” your recall may increase or be “false positive”.
- Model is “better” if it outperforms others across a wide range of “cutoffs”.

ROC curve – Receiver Operator Characteristic, AUC – Area Under Curve

“Training” classifiers on data

- Thus, a “good” classifier is the one which has good Accuracy/Precision/Recall.
 - Or better ROC curve, higher ROC AUC score
- Hence, machine learning boils down to **finding a function** that **optimizes these parameters** for **given data**.

“Training” classifiers on data

- Thus, a “good” classifier is the one which has good Accuracy/Precision/Recall.
- Hence, machine learning boils down to **finding a function** that **optimizes these parameters** for **given data**.
- Yet, there's a catch

“Training” classifiers on data

- **We want our algorithm to perform well on “unseen” data!**
 - **This makes algorithms and theory way more complicated.**
 - **This makes validation somewhat more complicated.**

Proper validation

- You **may not test your algorithm** on the same data that you used to train it!

Proper validation

- You **may not test your algorithm** on the same data that you used to train it!

Proper validation :: Holdout

Figure 4.3. General approach for building a classification model.

Proper validation

- What are the “sufficient” sizes for the test/training sets and why?
- What if the data is scarce?
 - Cross-validation
 - **K-fold cross-validation**
 - **Leave-one-out cross-validation**
 - Bootstrap .632+

The Netflix Prize Data

- Netflix released three datasets
 - 480,189 *users* (anonymous)
 - 17,770 *movies*
 - *ratings* on integer scale 1 to 5
- Training set: 99,072,112 $<user, movie>$ pairs with *ratings*
- Probe set: 1,408,395 $<user, movie>$ pairs with *ratings*
- Qualifying set of 2,817,131 $<user, movie>$ pairs with no *ratings*

Jeff Howbert

Why the Netflix Prize Was Hard

- Massive dataset
- Very sparse – matrix only 1.2% occupied
- Extreme variation in number of ratings per user
- Statistical properties of qualifying and probe sets different from training set

	movie 1	movie 2	movie 3	movie 4	movie 5	movie 6	movie 7	movie 8	movie 9	movie 10	...	movie 17770
user 1			1		2							3
user 2	2		3	3			4					
user 3					5	3		4				
user 4	2			3		2						2
user 5	4				5			3				4
user 6		2										
user 7	2					4	2	3				
user 8	3	4			4							
user 9							3					
user 10		1		2								2
...												
user 480189		4			3		3					

Jeff Howbert

Model Building and Submission Process

Netflix Prize

[Home](#) [Rules](#) [Leaderboard](#) [Register](#) [Update](#) [Submit](#) [Download](#)

Leaderboard

[Display top 100](#)

leaders.

Rank	Team Name	Best Score	% Improvement	Last Submit Time
--	No Grand Prize candidates yet	--	--	--
Grand Prize - RMSE <= 0.8563				
1	BellKor in BigChaos	0.8604	9.56	2008-12-03 16:46:15
Progress Prize - RMSE <= 0.8625				
2	BigChaos	0.8626	9.33	2008-12-04 19:18:27
3	BellKor	0.8630	9.29	2008-12-04 19:25:59
4	PragmaticTheory	0.8638	9.21	2008-11-28 11:46:23
5	Gravity	0.8654	9.04	2008-11-27 21:18:37
6	My Brain and His Chain	0.8668	8.89	2008-09-30 02:19:47
7	Just a guy in a garage	0.8672	8.85	2008-12-07 06:51:12
8	When Gravity and Dinosaurs Unite	0.8675	8.82	2008-10-05 14:16:53
9	Opera Solutions	0.8676	8.81	2008-12-02 22:08:45
10	acmehill	0.8677	8.80	2008-12-05 08:01:00
11	scientist	0.8677	8.80	2008-12-02 01:10:13
12	Ces	0.8711	8.44	2008-08-25 05:00:23
13	Dace	0.8711	8.44	2008-12-07 03:46:04
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell				
14	KorBell	0.8712	8.43	2007-10-01 23:25:23
15	basho	0.8714	8.41	2008-05-21 22:06:00
16	pengpengzhou	0.8714	8.41	2008-11-05 01:11:13
17	blednotik	0.8717	8.38	2008-11-26 00:12:12

Jeff Howbert

Intermediate summary

- **Supervised learning** = predicting $f(x)$ **well**.
- For classification, “well” = high accuracy/precision/recall **on unseen data**.
- To achieve that, most training algorithms will try to optimize their accuracy/precision/recall on **training data**.
- We can then **validate** how good they are on **test data**.

Next

- **Three examples of approaches**
 - **Ad-hoc**
 - **Decision tree induction**
 - **Probabilistic modeling**
 - **Naïve Bayes classifier**
 - **Objective function optimization**
 - **Linear least squares regression**

Decision Tree Induction ::

ID3

- **Iterative Dichotomizer 3**

- Simple yet popular decision tree induction algorithm
- Builds a decision tree top-down, starting at the root.

Ross Quinlan

ID3

Day	Outlook	Temp	Humidity	Wind	PlayTennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

ID3 :: First split

Entropy

- Entropy measures the “informativeness” of a probability distribution.

$$H(p) = - \sum_i p_i \log_2 p_i$$

- A split is informative if it *reduces entropy*.

Information gain of a split

- Before split:

$$- P_{no} = 5/14, P_{yes} = 9/14, H(p) = 0.94$$

- After split on outlook:

Entropy, Gini, Misclassification

Figure 4.13. Comparison among the impurity measures for binary classification problems.

ID3

1. Start with a single node
2. Find the attribute with the largest information gain
3. Split the node according to this attribute
4. Repeat recursively on subnodes

C4.5

- C4.5 is an extension of ID3
 - Supports continuous attributes
 - Supports missing values
 - Supports pruning
- There is also a C5.0
 - A commercial version with additional bells & whistles

Decision trees - discussion

- The goods:
 - Easy & efficient
 - Interpretable and pretty
- The bads
 - Rather ad-hoc – optimal trees NP-hard to train
 - **Can overfit unless properly pruned**
 - Not the best model for all classification tasks
- Improvements:
 - **Random Forest** – multiple trees, majority voting

Why Does my Method Overfit ?

- **In domains with noise or uncertainty** the system may try to decrease the training error by completely fitting all the training examples

Overfitting

- The longer you train, the worse it becomes...
- Always test against data that was not used in training

Pruning

- Delete subtrees if they do not improve predictions
- Top/down
- Bottom/up
- ...
- MDL – Minimum Description Length Principle
 - MDL - Minimise length of “**Model + Exceptions**”

bigml

Why do we trust in one tree?

- Tree is different depending on data used
- Which attributes are most important?
- **Randomly** select a subset of data, randomly subselect a subset of attributes ...

Random Forest

Each trained on a random subset of data

Each trained on a random sub-set of attributes

Every tree provides some level of accuracy.

Majority voting!

Data (2 Gaussians), RF, Logistic regression

Figure 1.

Resolution: **standard** / [high](#)

Illustration of a case where there is no marginal differential expression of individual genes, however in the multivariate setting the differential expression becomes clear. Projecting the data onto the appropriate direction in this case leads to a clear separation between the classes.

Clark et al. *BMC Bioinformatics* 2014 **15**:79 doi:10.1186/1471-2105-15-79

References

- [BY10] Y. Ben-Haim and E. Yom-Tov. A streaming parallel decision tree algorithm. *J. of Machine Learning Research*, 11:849–872, 2010.
- [B96] L. Breiman. Bagging predictors. *Machine Learning*, 24(2):123–140, 1996.
- [B01] L. Breiman. Random forests. *Machine Learning*, 45(1):5–32, 2001.
- [FS97] Yoav Freund and Robert E. Schapire. A decision-theoretic generalization of on-line learning and an application to boosting. *Journal of Computer and System Sciences*, 55(1):119-139, 1997.
- [F01a] Yoav Freund. An adaptive version of the boost by majority algorithm. *Machine Learning*, 43(3):293–318, 2001.
- [F+03] Yoav Freund, Raj Iyer, Robert Schapire, and Yoram Singer. An Efficient Boosting Algorithm for Combining Preferences. *Journal of Machine Learning Research* 4: 933-969, 2003.
- [F01b] Friedman, J. Greedy function approximation: a gradient boosting machine. *Annals of Statistics*, 25(5):1189-1232, 2001.
- [F+00] Jerome Friedman, Trevor Hastie and Robert Tibshirani. Additive logistic regression: a statistical view of boosting. *Annals of Statistics* 28(2):337-407, 2000.
- [H98] Ho, T. K. The random subspace method for constructing decision forests. *IEEE PAMI*, 20(8):832–844, 1998.
- [P+10] D. Y. Pavlov, A. Gorodilov, and C. A. Brunk. BagBoo: a scalable hybrid bagging-the-boosting model. *CIKM-2010*.
- [S+07] Daria Sorokina, Rich Caruana, Mirek Riedewald. Additive Groves of Regression Trees. *ECML-2007*.
- [SUML11-Ch2] Biswanath Panda, Joshua S. Herbach, Sugato Basu, and Roberto J. Bayardo. MapReduce and its Application to Massively Parallel Learning of Decision Tree Ensembles. In “Scaling Up Machine Learning”, Cambridge U. Press, 2011.
- [SUML11-Ch8] Krysta M. Svore and Christopher J.C. Burges. Large-scale Learning to Rank using Boosted Decision Trees. In “Scaling Up Machine Learning”, Cambridge U. Press, 2011.
- [SUML11-Ch9] Ramesh Natarajan and Edwin Pednault. The Transform Regression Algorithm. In “Scaling Up Machine Learning”, Cambridge U. Press, 2011.
- [T+11] Stephen Tyree, Kilian Q. Weinberger, Kunal Agrawal. Parallel Boosted Regression Trees for Web Search Ranking. *WWW-2011*.
- [Y+09] Jerry Ye, Jyh-Herng Chow, Jiang Chen, Zhaohui Zheng. Stochastic Gradient Boosted Distributed Decision Trees. *CIKM-2009*.
- [Z+08] Z. Zheng, H. Zha, T. Zhang, O. Chapelle, K. Chen, and G. Sun. A general boosting method and its application to learning ranking functions for web search. *NIPS 2008*.

Naïve Bayes Classifier

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

The Tennis Dataset

Day	Outlook	Temp	Humidity	Wind	PlayTennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

Shall we play tennis today?

<i>PlayTennis</i>
<i>No</i>
<i>No</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>No</i>
<i>Yes</i>
<i>No</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>No</i>

Shall we play tennis today?

<i>PlayTennis</i>
<i>No</i>
<i>No</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>No</i>
<i>Yes</i>
<i>No</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>Yes</i>
<i>No</i>

- Probabilistic model:

$$P(\text{Yes}) = 9/14 = 0.64$$

$$P(\text{No}) = 5/14 = 0.36$$

→ Yes

It's windy today. Tennis, anyone?

Wind	<i>PlayTennis</i>
<i>Weak</i>	<i>No</i>
<i>Strong</i>	<i>No</i>
<i>Weak</i>	<i>Yes</i>
<i>Weak</i>	<i>Yes</i>
<i>Weak</i>	<i>Yes</i>
<i>Strong</i>	<i>No</i>
<i>Strong</i>	<i>Yes</i>
<i>Weak</i>	<i>No</i>
<i>Weak</i>	<i>Yes</i>
<i>Weak</i>	<i>Yes</i>
<i>Strong</i>	<i>Yes</i>
<i>Strong</i>	<i>Yes</i>
<i>Weak</i>	<i>Yes</i>
<i>Strong</i>	<i>No</i>

It's windy today. Tennis, anyone?

- Probabilistic model:

Wind	<i>PlayTennis</i>
Weak	No
Strong	No
Weak	Yes
Weak	Yes
Weak	Yes
Strong	No
Strong	Yes
Weak	No
Weak	Yes
Weak	Yes
Strong	Yes
Strong	Yes
Weak	Yes
Strong	No

$$P(\text{Weak}) = 8/14$$

$$P(\text{Strong}) = 6/14$$

$$P(\text{Yes} \mid \text{Weak}) = 6/8$$

$$P(\text{No} \mid \text{Weak}) = 2/8$$

$$P(\text{Yes} \mid \text{Strong}) = 3/6$$

$$P(\text{No} \mid \text{Strong}) = 3/6$$

More attributes

- Probabilistic model:

Humidity	Wind	<i>PlayTennis</i>
High	Weak	No
High	Strong	No
High	Weak	Yes
High	Weak	Yes
Normal	Weak	Yes
Normal	Strong	No
Normal	Strong	Yes
High	Weak	No
Normal	Weak	Yes
Normal	Weak	Yes
Normal	Strong	Yes
High	Strong	Yes
Normal	Weak	Yes
High	Strong	No

$$P(\text{High,Weak}) = 4/14$$

$$P(\text{Yes} \mid \text{High,Weak}) = 2/4$$

$$P(\text{No} \mid \text{High,Weak}) = 2/4$$

$$P(\text{High,Strong}) = 3/14$$

$$P(\text{Yes} \mid \text{High,Strong}) = 1/3$$

$$P(\text{No} \mid \text{High,Strong}) = 2/3$$

...

The Bayes Classifier

In general:

I. Estimate from data:

$$P(\text{Class} | X_1, X_2, X_3, \dots)$$

2. For a given instance (X_1, X_2, X_3, \dots)

predict class whose **conditional probability is **greater**:**

$$P(C_1 | X_1, X_2, X_3, \dots) > P(C_2 | X_1, X_2, X_3, \dots)$$

→ predict C_1

The Bayes Classifier

In general:

$$1. \ P(C_1 | X) > P(C_2 | X)$$

\rightarrow predict C_1

The Bayes Classifier

In general:

$$1. \ P(C_1 | X) > P(C_2 | X) \rightarrow \text{predict } C_1$$

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$
Two blue arrows pointing upwards, one from the left and one from the right, meeting at the top of the Bayes formula. The left arrow originates from the term $P(A|B)$ and points towards the top of the fraction. The right arrow originates from the term $P(B)$ and also points towards the top of the fraction.

The Bayes Classifier

In general:

1. $P(C_1 | X) > P(C_2 | X)$
→ predict C_1
2. $P(X | C_1)P(C_1)/P(X) > P(X | C_2)P(C_2)/P(X)$
→ predict C_1

The Bayes Classifier

In general:

$$1. \ P(C_1 | X) > P(C_2 | X)$$

→ predict C_1

$$2. \ P(X | C_1)P(C_1)/P(X) > P(X | C_2)P(C_2)/P(X)$$

→ predict C_1

$$3. \ P(X | C_1)P(C_1) > P(X | C_2)P(C_2)$$

→ predict C_1

The Bayes Classifier

In general:

1. $P(C_1 | X) > P(C_2 | X)$
→ predict C_1
2. $P(X | C_1)P(C_1)/P(X) > P(X | C_2)P(C_2)/P(X)$
→ predict C_1
3. $P(X | C_1)P(C_1) > P(X | C_2)P(C_2)$
→ predict C_1
4. $P(X | C_1)/P(X | C_2) > P(C_2)/P(C_1)$
→ predict C_1

The Bayes Classifier

3. $P(\mathbf{X} | C_1)P(C_1) > P(\mathbf{X} | C_2)P(C_2) \rightarrow \text{predict } C_1$

The Bayes Classifier

If **the true** underlying distribution is known, **the Bayes classifier is optimal** (i.e. it achieves minimal error probability).

Problem

- We need exponential amount of data

Humidity	Wind	<i>PlayTennis</i>
High	Weak	No
High	Strong	No
High	Weak	Yes
High	Weak	Yes
Normal	Weak	Yes
Normal	Strong	No
Normal	Strong	Yes
High	Weak	No
Normal	Weak	Yes
Normal	Weak	Yes
Normal	Strong	Yes
High	Strong	Yes
Normal	Weak	Yes
High	Strong	No

$$P(\text{High,Weak}) = 4/14$$

$$P(\text{Yes} \mid \text{High,Weak}) = 2/4$$

$$P(\text{No} \mid \text{High,Weak}) = 2/4$$

$$P(\text{High,Strong}) = 3/14$$

$$P(\text{Yes} \mid \text{High,Strong}) = 1/3$$

$$P(\text{No} \mid \text{High,Strong}) = 2/3$$

...

The Naïve Bayes Classifier

To scale beyond 2-3 attributes, use a trick:

Assume that attributes of each class are independent:

$$\begin{aligned} P(X_1, X_2, X_3 \mid \text{Class}) &= \\ &= P(X_1 \mid \text{Class})P(X_2 \mid \text{Class})P(X_3 \mid \text{Class}) \dots \end{aligned}$$

The Naïve Bayes Classifier

$$\frac{P(\mathbf{X} | C_1)}{P(\mathbf{X} | C_2)} > \frac{P(C_2)}{P(C_1)} \rightarrow \text{predict } C_1$$

becomes

$$\prod_i \frac{P(X_i | C_1)}{P(X_i | C_2)} > \frac{P(C_2)}{P(C_1)} \Rightarrow \text{Predict } C_1$$

Naïve Bayes Classifier

I. Training:

For each value v of each attribute i , compute

$$m(i, v) = \frac{P(X_i = v | C_1)}{P(X_i = v | C_2)}$$

2. Classification:

For a given instance (x_1, x_2, \dots) compute

$$\text{score} = \prod_i m(i, x_i)$$

If $\text{score} > \frac{P(C_2)}{P(C_1)}$ classify as C_1 , else C_2

Naïve Bayes Classifier

I. Training:

For each value v of each attribute i , compute

$$l(i, v) = \log \frac{P(X_i = v | C_1)}{P(X_i = v | C_2)}$$

2. Classification:

For a given instance (x_1, x_2, \dots) compute

$$\text{lscore} = \sum_i l(i, x_i)$$

If $\text{lscore} > \log \frac{P(C_2)}{P(C_1)}$ classify as C_1 , else C_2

Naïve Bayes Classifier

- Extendable to continuous attributes via kernel density estimation.
- The goods:
 - Easy to implement, efficient
 - Won't overfit, interpretable
 - Works better than you would expect (e.g. spam filtering)
- The bads
 - “Naïve”, linear
 - Usually won't work well for too many classes

Type I error
(false positive)

Type II error
(false negative)

Figure 3.1 Type I and Type II errors

ROC curve – Receiver Operator Characteristic, AUC – Area Under Curve

Supervised learning

- **Four examples of approaches**
 - Ad-hoc
 - Decision tree induction
 - Probabilistic modeling
 - Naïve Bayes classifier
 - **Objective function optimization**
 - Linear least squares regression
 - **Instance-based methods**
 - **K-nearest neighbors**

Linear regression

- Consider data points of the type

$$(x_i, y_i) \in \mathbb{R}$$

- Let us search for a function of the form

$$f(x) = wx$$

that would have **the least possible sum of error squares:**

$$E(w) = \sum_i (f(x_i) - y_i)^2$$

Linear regression

- Set of functions $f(x) = wx$ for various w .

Linear regression

- The function having the least error

Linear regression

- We need to solve: $\arg \min_w E(w)$

where

$$E(w) = \sum_i (wx_i - y_i)^2$$

- Setting the derivative to 0:

we get

$$E'(w) = \sum_i 2(wx_i - y_i)x_i = 0$$

$$w = \sum_i y_i x_i / \sum_i x_i^2$$

Linear regression

- The idea naturally generalizes to more complex cases (e.g. multivariate regression)
- The goods
 - Simple, easy
 - Interpretable, popular, extendable to many variants
 - Won't overfit
- The bads
 - Linear, i.e. works for a limited set of datasets.
 - Nearly never perfect.

Median Error Regression (quantile)

- Minimize mean error
- More robust: minimize median error
- Requires different optimisation
 - **Differential Evolution**
 - Genetic Programming
 - ...

- **search spaces**

Robust Regression

least quantile of squares
(Gilli, Maringer and Schumann, 2011)

$$\min_{\beta} e_{(\alpha N)}^2 \quad \text{where} \quad \mathbf{e} = \mathbf{X}\beta - \mathbf{y}$$
$$e_{(j-1)}^2 \leq e_{(j)}^2 \quad j = 2..N$$

K-Nearest Neighbors

K-Nearest Neighbors

► One-nearest neighbor

K-Nearest Neighbors

- **Training:**
 - Store and index all training instances
- **Classification**
 - Given an instance to classify, find k instances from the training sample nearest to it.
 - Predict the majority class among these k instances

K-Nearest Neighbors

- **The goods**
 - Trivial concept
 - Easy to implement
 - Asymptotically optimal
 - Allows various kinds of data
- **The bads**
 - Difficult to implement efficiently
 - Not interpretable (no model)
 - On smaller datasets loses to other methods

Supervised learning

Ad-hoc

Decision trees, forests

Rule induction, ILP

Fuzzy reasoning

...

$$H(p) = - \sum_i p_i \log_2 p_i$$

Objective optimization

Regression models

Kernel methods, SVM, RBF

Neural networks

...

$$\underset{w}{\operatorname{argmin}} E(w)$$

Probabilistic models

Naïve Bayes $\prod_i \frac{P(X_i|C_1)}{P(X_i|C_2)} \stackrel{C_1}{>} \stackrel{C_2}{<} \frac{P(C_2)}{P(C_1)}$

Graphical models

Regression models

Density estimation

...

Instance-based

K-NN, LOWESS

Kernel densities

SVM, RBF

...

Supervised learning

Ad-hoc

Decision trees, forests

Rule induction, ILP

Fuzzy reasoning

...

$$H(\cdot)$$

Objective functions

Regression models

Kernel methods, SVM, RBF

Neural networks

...

$$\arg \min_w E(w)$$

Probabilistic models

Naïve Bayes

$$\prod_i \frac{P(X_i|C_1)}{P(X_i|C_2)} \stackrel{c_1}{>} \frac{P(C_2)}{P(C_1)}$$

Graphical models

models
ation

Ensemble-learners

Arcing, Boosting,
Bagging, Dagging,
Voting, Stacking

based
ss

Kernel densities
SVM, RBF

...

Perceptron

$$f(x) = \begin{cases} 1 & \text{if } w \cdot x + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

Neural Network

Tumor Evaluation Neural Network

Linear classification

$$f(x_1, x_2) = \text{sign}(x_1 + x_2 - 3)$$

Linear classification

$$f(\mathbf{x}) = \text{sign}(\mathbf{w} \cdot \mathbf{x} + b)$$

$$\mathbf{x} = (x_1, x_2) \quad \mathbf{w} = (1, 1) \quad b = -3$$

Linear classification

$$f(\mathbf{x}) = \text{sign}(\mathbf{w} \cdot \mathbf{x} + b)$$

Linear classifiers

H3 (green) doesn't separate the two classes. H1 (blue) does, with a small margin and H2 (red) with the maximum margin.

Linear classification

- Learning a linear classifier from data:
 - Minimizing **training error**
 - NP-complete
 - Minimizing **sum of error squares**
 - Suboptimal, yet can be easy and fun: e.g. the perceptron.
 - Maximizing the **margin**
 - Doable and well-founded by statistical learning theory

The margin

Maximum-margin hyperplane and margins for an SVM trained with samples from two classes. Samples on the margin are called the support vectors.

The margin

- For any point x , its distance to the hyperplane:

$$\text{Distance} = \frac{|w \cdot x + b|}{\|w\|}$$

- Assuming all points are classified correctly:

$$\text{Distance} = \frac{y_i(w \cdot x + b)}{\|w\|}$$

- The margin is then:

$$\text{Margin} = \min_i \frac{y_i(w \cdot x_i + b)}{\|w\|}$$

Maximal margin training

- Find (w, b) such that Margin is maximal, can be shown to be equivalent with:

$$\widehat{w} = \arg \min_{w, b} \|w\|^2$$

subject to

$$\forall i: y_i(w \cdot x_i + b) \geq 1$$

- This is doable using efficient optimization algorithms.

Soft margin training

- If data is not linearly separable:

$$\hat{\mathbf{w}} = \underset{w, b}{\operatorname{arg\,min}} \sum \varepsilon_i + \lambda \|\mathbf{w}\|^2$$

subject to

$$\forall i: y_i(\mathbf{w} \cdot \mathbf{x}_i + b) \geq 1 - \varepsilon_i \quad \varepsilon_i \geq 0$$

- It is called the **Support Vector Machine (SVM)**.
- It can be generalized to regression tasks.

Soft margin training

- In more general form:

$$\hat{\mathbf{w}} = \underset{w, b}{\operatorname{arg\,min}} \sum \varepsilon_i + \lambda \|\mathbf{w}\|^2$$

where

$$\varepsilon_i = (1 - y_i(\mathbf{w} \cdot \mathbf{x}_i + b))^+$$

is the *hinge loss*.

Regularization

- There are many algorithms which essentially look as follows:

For given data D find a **model** M , which minimizes
Error(M, D) + **Complexity**(M)

- An SVM is a **linear model**, which minimizes
Hinge loss + l_2 -norm **penalty**

Going nonlinear

- **But a linear classifier is so linear!**

Solution: a nonlinear map

- Instead of classifying points x , we'll classify points $\phi(x)$ in a higher-dimensional space.

Linear separation in non-linear world

<http://news360.com/digestarticle/t-2ryjS4d0io86BLq8d-qA>

Mapping Example

- map data points into feature space with some function ϕ
- e.g.:
 - $\phi : \mathbb{R}^2 \rightarrow \mathbb{R}^3$
 - $(x_1, x_2) \rightarrow (z_1, z_2, z_3) := (x_1^2, \sqrt{2}x_1x_2, x_2^2)$

- hyperplane $\langle w \cdot z \rangle = 0$, as a function of x :

$$w_1x_1^2 + w_2\sqrt{2}x_1x_2 + w_3x_2^2 = 0$$

Kernel methods (not density!)

- For nearly *any* linear classifier:

$$f(\mathbf{x}) = \text{sign}(\mathbf{w} \cdot \mathbf{x} + b)$$

- Trained on a dataset

$$D = \{(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \dots, (\mathbf{x}_n, y_n)\}$$

- The resulting vector \mathbf{w} can be represented as:

$$\hat{\mathbf{w}} = \sum_i \alpha_i \mathbf{x}_i$$

- Which means:

$$f(\mathbf{x}) = \text{sign}\left(\sum_i \alpha_i \mathbf{x}_i \cdot \mathbf{x} + b\right)$$

$$\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^n a_i b_i = a_1 b_1 + a_2 b_2 + \cdots + a_n b_n$$

Kernel methods (not density!)

$$f(\mathbf{x}) = \text{sign}(\mathbf{w} \cdot \mathbf{x} + b)$$

$$f(\mathbf{x}) = \text{sign}\left(\sum_i \alpha_i \mathbf{x}_i \cdot \mathbf{x} + b\right)$$

$$f(\mathbf{x}) = \text{sign}\left(\sum_i \alpha_i \phi(\mathbf{x}_i) \cdot \phi(\mathbf{x}) + b\right)$$

$$f(\mathbf{x}) = \text{sign}\left(\sum_i \alpha_i K(\mathbf{x}_i, \mathbf{x}) + b\right)$$

$$K(\mathbf{x}_i, \mathbf{x}) = \phi(\mathbf{x}_i) \cdot \phi(\mathbf{x})$$

Kernel methods (not density!)

$$f(\mathbf{x}) = \text{sign}\left(\sum_i \alpha_i K(\mathbf{x}_i, \mathbf{x}) + b\right)$$

- Function K is called a **kernel**, it measures **similarity** between objects.
- The computation of $\phi(\mathbf{x})$ is **unnecessary**.
- You can use **any type of data**.
- Your method is **nonlinear**.
- Any linear method can be **kernelized**.
- Kernels can be **combined**.

Example Kernel Trick

$$\vec{x} = (x_1, x_2)$$

$$\vec{z} = (z_1, z_2)$$

$$K(x, z) = \langle \vec{x} \cdot \vec{z} \rangle^2$$

$$\begin{aligned} K(x, z) &= \langle \vec{x} \cdot \vec{z} \rangle^2 \\ &= (x_1 z_1 + x_2 z_2)^2 \\ &= (x_1^2 z_1^2 + 2x_1 z_1 x_2 z_2 + x_2^2 z_2^2) \\ &= \left\langle (x_1^2, \sqrt{2}x_1 x_2, x_2^2) \cdot (z_1^2, \sqrt{2}z_1 z_2, z_2^2) \right\rangle \\ &= \langle \phi(\vec{x}) \cdot \phi(\vec{z}) \rangle \end{aligned}$$

mapping function ϕ fused in K

→ implicit $\phi(\vec{x}) = (x_1^2, \sqrt{2}x_1 x_2, x_2^2)$

Typical Kernels

- **Polynomial Kernel**

$$K(x, z) = (\langle x \cdot z \rangle + \theta)^d, \quad \text{for } d \geq 0$$

- **Radial Basis Function (Gaussian Kernel)**

$$K(x, z) = e^{-\frac{\|x-z\|^2}{2\sigma^2}} \quad \|x\| := \sqrt{\langle x \cdot x \rangle}$$

- **(Sigmoid Kernel)**

$$K(x, z) = \tanh(\eta \langle x \cdot z \rangle + \theta)$$

- **Inverse multi-quadric**

$$K(x, z) = \frac{1}{\sqrt{\|x-z\|^2} 2\sigma^2 + c^2}$$

Making Kernels from Kernels

- create complex Kernels by combining simpler ones
- Closure Properties:

$$K(x, z) = c \cdot K_1(x, z)$$

$$K(x, z) = c + K_1(x, z)$$

$$K(x, z) = K_1(x, z) + K_2(x, z)$$

$$K(x, z) = K_1(x, z) \cdot K_2(x, z)$$

$$K(x, z) = f(x) \cdot f(z)$$

if K_1 and K_2 are kernels, $\forall f : X \rightarrow \mathbb{R}$, and $c > 0$

(a) Radial Basis Function

(b) RBF mapping

Separable classification with Radial Basis kernel functions in different space. Left: original space. Right: feature space.

Summary

- SVM:
 - A maximal margin linear classifier.
 - A linear model, which minimizes Hinge loss + l_2 -norm penalty
 - Kernelizable
- Kernel methods:
 - An easy and elegant way of “plugging-in”
 - nonlinearity
 - different data types

ML Gallery

- http://home.comcast.net/~tom.fawcett/public_html/ML-gallery/pages/index.html
 - Now disappeared from net ...
- A Collection of example data sets and illustration of different ML algorithms performance on them

Scikit learn

scikit-learn

<http://scikit-learn.org/>

Classification

Identifying to which set of categories a new observation belongs to.

Applications: Spam detection, Image recognition.

Algorithms: *SVM, nearest neighbors, random forest, ...*

[— Examples](#)

Regression

Predicting a continuous value for a new example.

Applications: Drug response, Stock prices.

Algorithms: *SVR, ridge regression, Lasso, ...*

[— Examples](#)

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: *k-Means, spectral clustering, mean-shift, ...*

[— Examples](#)

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: *PCA, feature selection, non-negative matrix factorization.*

[— Examples](#)

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: *grid search, cross validation, metrics.*

[— Examples](#)

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms.

Modules: *preprocessing, feature extraction.*

[— Examples](#)

A Must software

- WEKA
- Mldemos
- R
- ...

scikit-learn

Machine Learning in Python

- Simple and efficient tools for data mining and data analysis
- Accessible to everybody, and reusable in various contexts
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable - BSD license

Classification

Identifying to which set of categories a new observation belong to.

Applications: Spam detection, Image recognition.

Algorithms: *SVM, nearest neighbors, random forest, ...*

[— Examples](#)

Regression

Predicting a continuous value for a new example.

Applications: Drug response, Stock prices.

Algorithms: *SVR, ridge regression, Lasso, ...*

[— Examples](#)

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: *k-Means, spectral clustering, mean-shift, ...*

[— Examples](#)

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: *PCA, Isomap, non-negative matrix factorization.*

[— Examples](#)

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: *grid search, cross validation, metrics.*

[— Examples](#)

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms.

Modules: *preprocessing, feature extraction.*

[— Examples](#)

A screenshot of a web browser displaying the PyML website at pyml.sourceforge.net. The page title is "PyML – machine learning in Python". The content includes a brief description of PyML, a "News" section with one bullet point, and a "Features" section with a long list of bullet points. The footer contains a SourceForge.NET logo and copyright information.

home | tutorial | svm howto | download | developer »

PyML – machine learning in Python

PyML is an interactive object oriented framework for machine learning written in Python. PyML focuses on SVMs and other kernel methods. It is supported on Linux and Mac OS X.

News

- Added wrapper for liblinear in version 0.7.8. This allows extremely fast training of linear SVMs.

Features

- Classifiers: support vector machines, nearest neighbor, ridge regression
- Multi-class methods (one-against-rest and one-against-one)
- Feature selection (filter methods, RFE)
- Model selection
- Preprocessing and normalization
- Syntax for combining classifiers
- Classifier testing (cross-validation, error rates, ROC curves)
- Various kernels for biological sequences (several variants of the spectrum kernel, and the weighted-degree kernel).

SOURCEFORGE.NET

home | tutorial | svm howto | download | developer »

© Copyright 2010, Asa Ben-Hur. Created using [Sphinx 1.0.7](#).

mlpy - Machine Learning Python

[Home](#)

[Download](#)

[Documentation](#)

[mlpy at SF](#)

[minepy project](#)

News

mlpy 3.5.0 released
(2012-03-12).

mlpy 3.4.0 released
(2012-01-09).

mlpy 3.3.0 released
(2011-12-19). From
this version, mlpy
for Windows is
compiled with
Visual Studio
Express 2008 in
order to avoid
runtime errors.

mlpy 3.2.1 released
(2011-12-9). From
this version mlpy is
available both for
Python >=2.6 and
Python 3.X.

mlpy is a Python module for **Machine Learning** built on top of [NumPy/SciPy](#) and the [GNU Scientific Libraries](#).

mlpy provides a wide range of state-of-the-art machine learning methods for **supervised** and **unsupervised** problems and it is aimed at finding a reasonable compromise among modularity, maintainability, reproducibility, usability and efficiency. mlpy is **multiplatform**, it works with **Python 2 and 3** and it is **Open Source**, distributed under the GNU General Public License version 3.

If you use mlpy, please cite:

D. Albanese, R. Visintainer, S. Merler, S. Riccadonna, G. Jurman, C. Furlanello. *mlpy: Machine Learning Python*, 2012. [arXiv:1202.6548](#) [bib]

mlpy was used in the [following applications](#).

Features

Regression: Least Squares, Ridge Regression, Last Angle Regression, Elastic Net, Kernel Ridge Regression, Support Vector Machines (SVR), Partial Least Squares (PLS)

Classification: Linear Discriminant Analysis (LDA), Basic Perceptron, Elastic Net, Logistic Regression, (Kernel) Support Vector Machines (SVM), Diagonal Linear Discriminant Analysis (DLDA), Golub Classifier, Parzen-based, (kernel) Fisher Discriminant Classifier k-Nearest-Neighbor, Iterative RELIEF, Classification Tree, Maximum Likelihood Classifier

Clustering: Hierarchical Clustering, Memory-saving Hierarchical Clustering, k-means

In previous episodes

Approaches to data analysis


```
AATAACGGCCCGATGAGGAAACGAACGGTCGCACT  
AAAGATGAGACATGTCCCGAAAGGTGCATAAGTTAT  
GGACGAAAAACTTCTTCGCCCTTGTATGTGCCCC  
AGCGCGGATGAGGATCAGCCCCCGCATTTAGTTCA  
ATATGCGAAGTTTCGCGCTCGGAAGGGCAATAAA  
GCGACGGCCCCGATGAGGGGTGTTACTAGATTGGA  
TGGGTGGTTCAGATCTCGGCTTACCCCCTTATCA  
ACCCTGCTACAGACTCGTTGAGAATGCTACGGATC
```

- ▶ The general principle is the same, though:
 1. Define a **set of patterns of interest**
 2. Define a **measure of goodness for the patterns**
 3. Find the **best pattern in the data**

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

X	Y	Output
0	0	False
0	1	True
1	0	True
1	1	?

Statistical Learning Theory

- What is **learning** and how to analyze it?
 - There are various ways to answer this question. We'll just consider the most popular one.

- Let $(x, y) \sim D$ be the **distribution of data**.
- We observe an **i.i.d. sample**:
$$S = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$$
- We produce a classifier:

$$g_S(x)$$

Inductive bias

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

- Is it good or bad?
 -
- What should we do to enable learning?
 -

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

- Is it good or bad?
 - Good for cryptographers, bad for data miners
- What should we do to enable learning?
 - Introduce **assumptions about data** (“inductive bias”):
 1. **How does existing data relate to the future data?**
 2. **What is the system we are learning?**

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

The “No Free Lunch” Theorem

Learning purely from data is, in general, impossible

**Rule 1: Generalization
will only come through
understanding of
similarity!**

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

The “No Free Lunch” Theorem

Learning **purely from data** is, in general, impossible

The “No Free Lunch” Theorem

Learning purely from data is, in general, impossible

Rule 2: Data can only partially substitute knowledge about the system!

Statistical Learning Theory

- What is **learning** and how to analyze it?
 - There are various ways to answer this question. We'll just consider the most popular one.

Statistical Learning Theory

$$(x, y) \sim D$$

Distribution of data (x – coords, y – color)

Statistical Learning Theory

$$S = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$$

Sample S and trained classifier g

Statistical Learning Theory

$$\text{training error} = \frac{1}{n} \sum_i [g_S(x_i) \neq y_i]$$

Training error

Statistical Learning Theory

$$\text{error} = \Pr(g_S(x) \neq y) = \int_D [g_S(x) \neq y] f(x, y) dx dy$$

Generalization error

Statistical Learning Theory

$$E(\text{error}) = \int_S \text{error}(g_S) dS$$

Expected generalization error

Statistical Learning Theory

- Questions:
 - What is the **generalization error** of our classifier?
 - How to estimate it?
 - How to find a classifier with low generalization error?
 - What is the **expected generalization error** of our method?
 - How to estimate it?
 - What methods have low expected generalization error?
 - What methods are **asymptotically optimal (consistent)**?
 - When is learning **computationally tractable**?

Statistical Learning Theory

- Some answers: for linear classifiers
 - Finding a linear classifier with a small **training error** is a good idea

$$E(\text{error}) - \text{optimum} \leq 16 \sqrt{\frac{(d+1)\ln n + 4}{2n}}$$

(however, finding such a classifier is NP-complete, hence an alternative method must be used)

Statistical Learning Theory

- Some answers: in general
 - Small **training error** → small **generalization error**.
 - But **only if** you search a **limited space** of classifiers.
 - The **more data** you have, the larger space of classifiers you can afford.

Overfitting

- Why limited space?
 - Suppose your hypothesis space is just one classifier:
$$f(x) = \text{if } [x > 3] \text{ then } 1 \text{ else } 0$$
 - You pick first five training instances:
$$(1 \rightarrow 0), (2 \rightarrow 0), (4 \rightarrow 1), (6 \rightarrow 1), (-1 \rightarrow 0)$$
 - How surprised are you? How can you interpret it?

Overfitting

- Why limited space?
 - Suppose your hypothesis space is just one classifier:
$$f(x) = \text{if } [x > 3] \text{ then } 1 \text{ else } 0$$
 - You pick first five training instances:
$$(1 \rightarrow 0), (2 \rightarrow 0), (4 \rightarrow 1), (6 \rightarrow 1), (-1 \rightarrow 0)$$
 - How surprised are you? How can you interpret it?
 - What if you had 100000 classifiers to start with and one of them matched? Would you be surprised?

Overfitting

- Why limited space?
 - Suppose your hypothesis space is just one classifier:
 $f(x) = \text{if } [x > 3] \text{ then } 1 \text{ else } 0$
 - You pick first five training instances:
 $(1 \rightarrow 0), (2 \rightarrow 0), (4 \rightarrow 1), (6 \rightarrow 1), (-1 \rightarrow 0)$
 - How surprised are you? How can you interpret it?
 - What if you had 100000 classifiers to start with and one of them matched? Would you be surprised?

**Large hypothesis space \rightarrow Small training error
becomes a matter of chance \rightarrow Overfitting**

Bias-variance dilemma

- So what if the data is scarce?
 - No free lunch
 - Bias-variance tradeoff:

- The only way out is to **introduce a strong yet “correct” bias (or, well, to get more data)**.

Why Does my Method Overfit ?

- **In domains with noise or uncertainty** the system may try to decrease the training error by completely fitting all the training examples

Summary

- Learning can be **approached formally**
- Learning **is feasible** in many cases
 - But you pay with **data** or **prior knowledge**

Summary

- Learning can be **approached formally**
 - Learning **is feasible** in many cases
 - But you pay with **data** or **prior knowledge**
 - You have to be **careful** with complex models
 - Beware overfitting
 - If data is scarce – use simple models: they are not optimal, but at least you can fit them from data!
- Using complex models with scarce data is like throwing data away.

Next

- “Machine learning”
 - Terminology, foundations, general framework.
- Supervised machine learning
 - Basic ideas, algorithms & toy examples.
- Statistical challenges
 - Learning theory, bias-variance, consistency...
- State of the art techniques
 - SVM, kernel methods, graphical models, latent variable models, boosting, bagging, LASSO, on-line learning, deep learning, reinforcement learning, ...

Summary summary

- “**Machine learning**”
 - Terminology, foundations, general framework.
- **Supervised machine learning**
 - Basic ideas, algorithms & toy examples.
- **Statistical challenges**
 - Learning theory, bias-variance, consistency,...
- **State of the art techniques**
 - SVM, kernel methods.

Machine learning is important

Questions?

