

@dhianadeva

MACHINE LEARNING FOR EVERYONE

Demystifying machine learning!

AGENDA

Goal:

Encourage you to start a machine learning project. Today!

- About me
- About you
- Machine Learning
- Problems
- Design
- Algorithms
- Evaluation
- Code snippets
- Pay-as-you-go
- Competitions

ThoughtWorks®

ABOUT ME

Electronics Engineering, Software Development and Data Science... Why not?

ThoughtWorks®

A photograph of a woman with long brown hair, wearing sunglasses and a dark jacket, sitting on a low stone wall. She is smiling and has her right arm raised in a wave. Behind her are the large stone pyramids of Teotihuacan under a dramatic, cloudy sky.

DHIANA DEVA

NEURALTB

CERN

NEURALRINGER

DJBRAZIL

HIGGS CHALLENGE

Winner announcement

The Higgs Machine Learning Challenge has completed the 15th September 2014, gathering 1785 teams and 1942 participants.

After due verifications, we are pleased to announce the three winners, with the three best scores on the private leaderboard when disclosed.

1 : Gabor Melis : 7000 dollars

2 : Tim Salimans : 4000 dollars

3 : Pierre Courtiol (nhlx5haze) : 2000 dollars

All three have been invited (at the HiggsML organisation expense) to NIPS conference at Montreal, where a special workshop is organised the 13th December 2014, to discuss machine learning techniques applications to high energy physics, and specific developments made for this challenge.

<https://nips.cc/Conferences/2014/Program/event.php?ID=4292>

In addition, documented software was scrutinized, and the special HEP meets ML award is given to :

crowwork (Tianqi Chen and Tong He)

They have developed XGBoost <https://github.com/tqchen/xgboost> and made it available to other participants early, and it was indeed used by many of them ; while not giving the very best score, it appears to be an excellent compromise between performance and simplicity, which makes it a promising improvements to tools currently used by high energy physicists.

The team will be invited at CERN in 2015 for a workshop (being organised) where machine learning techniques application to high energy physics, in particular as they emerged in this challenge, will be discussed further.

The organizers would like to make special mention of CSE_TEAM_0 (Chamila Wijayarathna, Dimuthu Upeksha, Maduranga Siriwardena, Sachith Withana) for the detailed documentation of their optimisation, and Dhiana Deva an enthusiastic undergraduate.

ThoughtWorks®

ABOUT YOU

You can do it!

FOR ALL

MASSIVE ONLINE OPEN COURSES

U
UDACITY

coursera
edX

OPEN SOURCE TOOLS

OPEN SOURCE PYTHON TOOLS

PAY-AS-YOU-GO SERVICES

Google Cloud Platform

ThoughtWorks®

MACHINE LEARNING

Learning, machine learning!

EXPECTATIONS

REALITY

FEATURE EXTRACTION

Item

Feature 1
Feature 2
...
Feature N

FEATURE SPACE

SUPERVISED LEARNING

UNSUPERVISED LEARNING

MODELS

BIOLOGICAL MOTIVATION

PROBLEMS

I've got 99 problems, but machine learning ain't one!

CLASSIFICATION

A

B

CLASSIFICATION

REGRESSION

REGRESSION

CRIM	Per capita crime rate by town
ZN	Proportion of residential land zoned for lots over 25,000 sq.ft.
INDUS	Proportion of non-retail business acres per town
CHAS	Charles River dummy variable (= 1 if tract bounds river; 0 otherwise)
NOX	Nitric oxides concentration (parts per 10 million)
RM	Average number of rooms per dwelling
AGE	Proportion of owner-occupied units built prior to 1940
DIS	Weighted distances to five Boston employment centers
RAD	Index of accessibility to radial highways
TAX	Full-value property-tax rate per \$10,000
PTRATIO	Pupil-teacher ratio by town
B	$1000(Bk - 0.63)^2$ where Bk is the proportion of African-Americans by town
LSTAT	% Lower status of the population
MEDV	Median value of owner-occupied homes in \$1000's
CAT.MEDV	Binary variable that indicates based on the MEDV variable. If MEDV > 30, CAT.MEDV = 1

CLUSTERING

CLUSTERING

DIMENSIONALITY REDUCTION

DIMENSIONALITY REDUCTION

ThoughtWorks®

DESIGN DECISIONS

1, 2 steps!

NORMALIZATION

- z-score

$$X' = \frac{X - \mu}{\sigma}$$

- min-max

$$X' = \frac{X - X_{min}}{X_{max} - X_{min}}$$

TRAINING

REGULARIZATION

$$\min_f |Y_i - f(X_i)|^2$$

$$\min_{f \in H} \sum_{i=1}^n |Y_i - f(X_i)|^2 + \lambda \|f\|_H^2$$

RELEVANCE ANALYSIS

CROSS VALIDATION

ThoughtWorks®

ALGORITHMS

Cheat sheet included!

CHEAT SHEET

CHEAT SHEET

ALGORITHMS PT. I

Linear Regression

Decision Trees

Random Forest

ALGORITHMS PT. II

K-Nearest Neighbors

K-Means

NEURAL NETWORKS

SELF-ORGANIZING MAPS

PRINCIPAL COMPONENTS ANALYSIS

T-SNE

9

ThoughtWorks®

EVALUATION

How you doin'?

PRECISION AND ACCURACY

CONFUSION MATRIX

TP = True Positives

TN = True Negatives

FP = False Positives

FN = False Negatives

	p' (Predicted)	n' (Predicted)
P (Actual)	True Positive	False Negative
n (Actual)	False Positive	True Negative

$$\text{Precision} = \frac{\text{TP}}{\text{TP} + \text{FP}}$$

$$\text{Recall} = \frac{\text{TP}}{\text{TP} + \text{FN}}$$

$$\text{F1-score} = \frac{2 * \text{precision} * \text{recall}}{\text{precision} + \text{recall}}$$

ROC CURVE

A/B TESTS

ThoughtWorks®

Code Snippets

"Hello, Machine Learning"

MATLAB 101

```
[x,y] = ovarian_dataset;  
net = patternnet(5);  
[net,tr] = train(net,x,y);  
testX = x(:,tr.testInd);  
testY = net(testX);
```


MATLAB 201

```
net = patternnet(14);
net.input.processFcns = {'mapminmax', 'fixunknowns', 'processpca'};
net.inputs{1}.processParams{3}.maxfrac = 0.02;
net.trainFcn = 'trainlm';
net.performFcn = 'mse';
net.divideParam.trainRatio = 70/100;
net.divideParam.valRatio = 15/100;
net.divideParam.testRatio = 15/100;
[net, tr] = train(net_config, test_inputs, train_targets);
outputs = net(test_inputs);
```

R


```
library(randomForest)
raw.orig <- read.csv(file="train.txt", header=T, sep="\t")
frmla = Metal ~ OTW + AirDecay + Koc
fit.rf = randomForest(frmla, data=raw)
print(fit.rf)
importance(fit.rf)
```

Variable Importance (Gini) for top 30 predictors

SCIKIT LEARN

```
dataset = pd.read_csv('Data/train.csv')
target = dataset.Activity.values
train = dataset.drop('Activity', axis=1).values
test = pd.read_csv('Data/test.csv').values
rf = RandomForestClassifier(n_estimators=100, n_jobs=-1)
rf.fit(train, target)
predicted_probs = [x[1] for x in rf.predict_proba(test)]
importances = rf.feature_importances_
```


ThoughtWorks®

PAY-AS-YOU-GO SERVICES

Amazon Machine Learning

AMAZON MACHINE LEARNING

Five easy steps

1. Upload csv dataset to Amazon S3
2. Create **Datasource** with metadata about uploaded dataset
3. Create **ML Model** with configurations for model training
4. Create **Evaluation** to analyse and tune model efficiency
5. Create **Prediction** to use trained model with new data

EVALUATION

	Romance	Thriller	Adventure	Total	F1
Romance	57.92% (49.1k)				0.78
Thriller		21.23% (18.0k)			0.33
Adventure			20.85% (17.7k)		0.32
Total	77.56% (65.8k)	9.33% (7910)	13.12% (11.1k)	100.00% (84.8k)	0.47

SDKs

AWS SDK for Java

AWS SDK for .NET

AWS SDK for Python

AWS SDK for PHP

AWS SDK for JavaScript in Node.js

AWS SDK for Ruby

ThoughtWorks®

DATA SCIENCE COMPETITIONS

Challenge accepted!

KAGGLE

SPONSORED

END TO END

THANK YOU

Questions?

Dhiana Deva

ddeva@thoughtworks.com

ThoughtWorks®