

Introduction to

Machine Learning and Data Mining

(Học máy và Khai phá dữ liệu)

Khoa **Thiết**

School of Information and Communication Technology
Hanoi University of Science and Technology

2020

Contents

- **Introduction to Machine Learning & Data Mining**
- Supervised learning
- Unsupervised learning
- Performance evaluation
- Practical advice

Why ML & DM?

- “The most important general-purpose technology of our era is artificial intelligence, particularly **machine learning**” – Harvard Business Review

<https://hbr.org/cover-story/2017/07/the-business-of-artificial-intelligence>

- A huge demand on data Science
- “Data scientist: the sexiest job of the 21st century” – Harvard Business Review.
<http://hbr.org/2012/10/data-scientist-the-sexiest-job-of-the-21st-century/>
- “The Age of Big Data” – The New York Times
http://www.nytimes.com/2012/02/12/sunday-review/big-datas-impact-in-the-world.html?pagewanted=all&_r=0

Data Analyst

San Francisco Bay Area
Posted 18 days ago

Data Analyst

Greater New York City Area
Posted 25 days ago

Statistical Analyst - Data...

Greater New York City Area
Posted 9 hours ago

Data Analyst

Greater New York City
Posted 15 days ago

DATA SCIENTIST

Greater New York City
Posted 25 days ago

Data Scientist

Greater New York City
Posted 14 days ago

Marketing Analytics Associate

Greater New York City Area
Posted 24 days ago

Financial Data Analyst

Greater New York City Area
Posted 20 days ago

Data Analyst...

Greater New York City Area
Posted 13 days ago

Home

Profile

Network

Jobs

Interests

Data Analyst

Amazon - Newark, NJ

Posted 24 days ago

[Apply on company website](#)

[Save](#)

Senior Data Analyst - Big Data, Meta Product

TripAdvisor - Newton, MA

Posted 12 days ago

[Apply now](#)

[Save](#)

Home

Profile

Network

Jobs

Interests

Data Analyst

Apple - Daly City - California -US

Posted 18 days ago

[Apply on company website](#)

[Save](#)

Why ML & DM?

- An increasing demand in Vietnam

Hãy nói theo cách của bạn

Why ML & DM?

- ML: data mining, inference, prediction
- ML & DM provides an efficient way to make intelligent systems/services.
- ML provides vital methods and a foundation for Big Data.

Each day:
230M tweets,
2.7B comments to FB,
86400 hours of video
to YouTube

Why? Industry 4.0

Why? AI & DS & Industry 4.0

Some successes: IBM's Watson

IBM's Watson Supercomputer Destroys Humans in Jeopardy (2011)

Some successes: Amazon's secret

"The company reported a **29% sales increase** to \$12.83 billion during its second fiscal quarter, up from \$9.9 billion during the same time last year."

– Fortune, July 30, 2012

Lower Priced Items to Consider

LG 34UM68-P 34-Inch 21:9...

★★★★★ 164

\$389.89 ✓Prime

LG 27UD68-P 27-Inch

★★★★★ 54

\$439.00 ✓Prime

Is this feature helpful?

LG 34UC98-W 34-Inch UltraWide QHD IPS Mo Thunderbolt

by LG Electronics

★★★★★ ▾ 131 customer revi

| 101 answered questions

Available from these sellers.

Style: Thunderbolt

No Thunderbolt

Thunderbolt

Customers Who Bought This Item Also Bought

Cable Matters Thunderbolt 2 Cable in White 6.6 Feet / 2m

★★★★★ 10

Cable Matters Thunderbolt 2 Cable in Black 6.6 Feet / 2m

★★★★★ 38

\$38.99 ✓Prime

Cable Mat 2 Cable in 1m

★★★★★

\$31.99 ✓F

Some successes: GAN (2014)

❖ Tạo Trí tưởng tượng (Imagination)

Ian Goodfellow

Artificial faces

Goodfellow, Ian, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio. "**Generative adversarial nets.**" In *NIPS*, pp. 2672-2680. 2014.

Some successes: AlphaGo (2016)

- AlphaGo of Google the world champion at Go (cờ vây), 3/2016
 - Go is a 2500 year-old game.
 - Go is one of the most complex games.
- AlphaGo learns from 30 millions human moves, and plays itself to find new moves.
- It beat Lee Sedol (World champion)
 - <http://www.wired.com/2016/03/two-redefined-future/>
 - <http://www.nature.com/news/google-game-of-go-1.19234>

Machine Learning vs Data Mining

- Machine Learning
(ML - Học máy)

To build computer systems
that can improve themselves
by learning from data.

(Xây dựng những hệ thống mà
có khả năng tự cải thiện bản
thân bằng cách học từ dữ liệu.)

- Some venues: NeurIPS,
ICML, IJCAI, AAAI, ICLR,
ACML, ECML

- Data Mining
(DM - Khai phá dữ liệu)

To find new and useful
knowledge from datasets.

(Tìm ra/Khai phá những tri thức
mới và hữu dụng từ các tập dữ
liệu lớn.)

- Some venues: KDD, PKDD,
PAKDD, ICDM, CIKM

Data

Structured – relational (table-like)

	A	B	C	D	E	F	G
1	Country	Region	Population	Under15	Over60	Fertil	LifeExp
2	Zimbabwe	Africa	13724	40.24	5.68	3.64	54
3	Zambia	Africa	14075	46.73	3.95	5.77	55
4	Yemen	Eastern M	23852	40.72	4.54	4.35	64
5	Viet Nam	Western P	90796	22.87	9.32	1.79	75
6	Venezuela (Bo	Americas	29955	28.84	9.17	2.44	75
7	Vanuatu	Western P	247	37.37	6.02	3.46	72
8	Uzbekistan	Europe	28541	28.9	6.38	2.38	68
9	Uruguay	Americas	3395	22.05	18.59	2.07	77

Un-structured

```
{
  "code": "1473a6fd39d1d8fa48654aac9d8cc2754232",
  "title": "[Updating] Câu chuyện xuyên mưa về :",
  "url": "http://techtalk.vn/updating-cau-chuyen-xuyen-mua",
  "labels": "techtalk/Cong nghe",
  "content": "Vào chiều tối ngày 09/12/2016 vừa",
  "image_url": "",
  "date": "2016-12-10T03:51:10Z"
}
```


texts in websites, emails, articles, tweets

2D/3D images, videos + meta

spectrograms, DNAs, ...

Methodology: insight-driven

(John Dickerson, University of Maryland)

Methodology: product-driven

Product development: experience

DeepQA: Incremental Progress in Answering Precision on the Jeopardy Challenge: 6/2007-11/2010

What is Machine Learning?

- Machine Learning (ML) is an active subfield of Artificial Intelligence.
- ML seeks to answer the question [Mitchell, 2006]
 - *How can we build computer systems that automatically improve with experience, and what are the fundamental laws that govern all learning processes?*
- Some other views on ML:
 - Build systems that automatically improve their performance [Simon, 1983].
 - Program computers to optimize a performance objective at some task, based on data and past experience [Alpaydin, 2020]

A learning machine

- We say that a machine *learns* if the system reliably improves its performance **P** at task **T**, following experience **E**.
- A *learning problem* can be described as a triple **(P, T, E)**.
- ML is close to and intersects with many areas.
 - Computer Science,
 - Statistics, Probability,
 - Optimization,
 - Psychology, Neuroscience,
 - Computer Vision,
 - Economics, Biology, Bioinformatics, ...

Some real examples (1)

■ Spam filtering for emails

- **T**: filter/predict all emails that are spam.
- **P**: the accuracy of prediction, that is the percentage of emails that are correctly classified into normal/spam.
- **E**: set of old emails, each with a label of spam/normal.

Some real examples (2)

■ Image tagging

- **T:** give some words that describe the meaning of a picture.
- **P:** ?
- **E:** set of pictures, each have been labelled with a set of words.

FISH WATER OCEAN
TREE CORAL

PEOPLE MARKET PATTERN
TEXTILE DISPLAY

BIRDS NEST TREE
BRANCH LEAVES

What does a machine learn?

- A mapping (function):

$$f : x \mapsto y$$

- x: observations (data), past experience
 - y: prediction, new knowledge, new experience,...

- A model (mô hình)

- Data are often supposed to be generated from an unknown model.
(Dữ liệu thường được tạo ra bởi một mô hình nào đó)
 - Learning a model means learning the parameters of that model.
(Học một mô hình có nghĩa là học/tìm những tham số của mô hình đó)

Where does a machine learn from?

- Learn from a set of training examples (**training set**, **tập học**, **tập huấn luyện**) { $\{x_1, x_2, \dots, x_N\}$; $\{y_1, y_2, \dots, y_M\}$ }

- x_i is an observation (quan sát, mẫu, điểm dữ liệu) of x in the past.
 - y_j is an observation of y in the past, often called *label* (*nhãn*) or *response* (*phản hồi*) or *output* (*đầu ra*).

- After learning:
 - We obtain a model, new knowledge, or new experience (f).
 - We can use that model/function to do **prediction** or **inference** for future observations, e.g.,

$$y = f(x)$$

Two basic learning problems

- **Supervised learning (học có giám sát):** learn a function $y = f(x)$ from a given training set $\{x_1, x_2, \dots, x_N, y_1, y_2, \dots, y_N\}$ so that $y_i \cong f(x_i)$ for every i .

- **Classification** (categorization, phân loại, phân lớp): if y only belongs to a discrete set, for example {spam, normal}
 - **Regression** (hồi quy): if y is a real number

- **Unsupervised learning (học không giám sát):** learn a function $y = f(x)$ from a given training set $\{x_1, x_2, \dots, x_N\}$.

- y can be a data cluster
 - y can be a hidden structure
 - y can be a trend

- Other: semi-supervised learning, reinforcement learning, ...

Supervised learning: classification

- **Multiclass** classification (*phân loại nhiều lớp*):

when the output y is one of the pre-defined labels $\{c_1, c_2, \dots, c_L\}$

(mỗi đầu ra chỉ thuộc 1 lớp, mỗi quan sát x chỉ có 1 nhãn)

- Spam filtering: y in {spam, normal}
 - Financial risk estimation: y in {high, normal, no}
 - Discovery of network attacks: ?

■ **Multilabel classification** (phân loại đa nhãn):

when the output y is a subset of labels

(mỗi đầu ra là một tập nhỏ các lớp;
mỗi quan sát x có thể có nhiều nhãn)

- Image tagging: $y = \{\text{birds, nest, tree}\}$
 - sentiment analysis

BIRDS NEST TREE

Supervised learning: Regression

- Prediction of stock indices

100.00	9	25.97	75.33	23.39	+0.00
100.00	9	62.31	62.00	75.64	-0.29
100.00	9	34.26	34.75	43.32	-0.75
100.00	9	75.86	75.33	25.09	+0.93
100.00	9	12.26	12.25	12.45	-0.25
100.00	9	435.86	435.63	128.58	+6.63
100.00	9	54.23	54.33	54.18	-0.33
100.00	9	21.87	75.33	7	+1.34
100.00	9	46.32	46.34	23.64	+2.96
100.00	9	88.54	88.98	64.15	+2.98
100.00	9	34.43	35.63	6	-1.66
100.00	9	12.23	12.86	75.21	+4.86
100.00	9	434.64	434.49	632.55	-7.49
100.00	9	32.21	32.00	12.21	-3.8
100.00	9	65.25	5	65.75	+0.46
100.00	9	42.96	12	123.74	+121.51
100.00	9	123.76	121.76	121.51	-9

Unsupervised learning: examples (1)

- Clustering data into clusters
 - Discover the data groups/clusters

- Community detection
 - Detect communities in online social networks

Unsupervised learning: examples (2)

- Trends detection

- Discover the trends, demands, future needs of online users

Design a learning system (1)

- Some issues should be carefully considered when designing a learning system.

- Select a training set:

- The training set plays the key role in the effectiveness of the system.
- Do the observations have any label?
- The training observations should characterize the whole data space
→good for future predictions.

- Determine the type of the function to be learned

- $F: X \rightarrow \{0,1\}$
- $F: X \rightarrow \text{set of labels/tags}$
- $F: X \rightarrow \mathbb{R}$

Design a learning system (2)

- Select a representation for the function: (model)
 - Linear?
 - A neural network?
 - A decision tree? ...
- Select a good algorithm to learn the function:
 - Ordinary least square? Ridge regression?
 - Back-propagation?
 - Random forest?

ML: some issues (1)

■ Learning algorithm

- Under what conditions the chosen algorithm will (asymtotically) converge?
 - For a given application/domain and a given objective function, what algorithm performs best?
- *No-free-lunch theorem* [Wolpert and Macready, 1997]: if an algorithm performs well on a certain class of problems then it necessarily pays for that with degraded performance on the set of all remaining problems.
- *No algorithm can beat another on all domains.*
(không có thuật toán nào luôn hiệu quả nhất trên mọi miền ứng dụng)

ML: some issues (2)

■ Training data

- How many observations are enough for learning?
- Whether or not does the size of the *training set* affect performance of an ML system?
- What is the effect of the *disrupted* or *noisy* observations?

ML: some issues (3)

■ Learnability:

- The goodness/limit of the learning algorithm?
- What is the generalization (tổng quát hoá) of the system?
 - ✧ Predict well new observations, not only the training data.
 - ✧ Avoid overfitting.

Overfitting (quá khớp, quá khít)

- Function h is called *overfitting* if there exists another function g such that:
 - g might be worse than h for the training data, but
 - g is better than h for future data.
- A learning algorithm is said to overfit relative to another one if it is *more accurate in fitting* known data, but *less accurate in predicting* unseen data.
- Overfitting is caused by many factors:
 - The function/model is **too complex** or have too much parameters.
 - **Noises or errors** are present in the training data.
 - The training size is **too small**, not characterizing the whole space.

Overfitting

Overfitting: example

- Increasing the size of a decision tree can degrade prediction on unseen data, even though increasing the accuracy for the training data.

[Mitchell, 1997]

Overfitting: Regularization

- Among many functions, which one can generalize best from the given training data?
 - Generalization is the main target of ML.
 - Predict unseen data well.
- **Regularization:** a popular choice

Tikhonov,
smoothing an ill-
posed problem

Zaremba, model
complexity
minimization

Bayes: priors
over parameters

Andrew Ng: need no
maths, but it prevents
overfitting!

References

- Alpaydin E. (2010). Introduction to Machine Learning. The MIT Press.
- Mitchell, T. M. (1997). Machine learning. McGraw Hill.
- Mitchell, T. M. (2006). *The discipline of machine learning*. Carnegie Mellon University, School of Computer Science, Machine Learning Department.
- Simon H.A. (1983). Why Should Machines Learn? In R. S. Michalski, J. Carbonell, and T. M. Mitchell (Eds.): Machine learning: An artificial intelligence approach, chapter 2, pp. 25-38. Morgan Kaufmann.
- Valiant, L. G. (1984). A theory of the learnable. *Communications of the ACM*, 27(11), 1134-1142.
- Wolpert, D.H., Macready, W.G. (1997), "[No Free Lunch Theorems for Optimization](#)", *IEEE Transactions on Evolutionary Computation* 1, 67.