

Understanding Feature Space in Machine Learning

Alice Zheng

Director of Data Science, Dato

 RainyData

 Datoinc

 #datapopseattle

UNSTRUCTURED

Data Science POP-UP in Seattle

Produced by **Domino Data Lab**

Domino's enterprise data science platform is used
by leading analytical organizations to increase
productivity, enable collaboration, and publish
models into production faster.

www.dominodatalab.com

A photograph of the Seattle skyline at dusk or night. The Space Needle is prominent on the left, and other skyscrapers are illuminated against a darkening sky.

Understanding Feature Space in Machine Learning

Alice Zheng, Dato
October, 2015

My journey so far

Microsoft Research

Applied machine learning
(Data science)

Shortage of experts
and good tools.

Build ML tools

Why machine learning?

Model data.
Make predictions.
Build intelligent
applications.

A central graphic of numerous interlocking gears in various colors (light blue, pink, orange, green) radiating outwards from the bottom center, surrounding the main text.

The machine learning pipeline

Raw data

I fell in love the instant I laid my eyes on that puppy. His big eyes and playful tail, his soft furry paws, ...

Features

Models

Deploy in production

Predictions

Three things to know about ML

- Feature = numeric representation of raw data
- Model = mathematical “summary” of features
- Making something that works = choose the right model and features, given data and task

Feature = Numeric representation of raw data

Representing natural text

Representing natural text

Representing images

Raw Image

Raw image:
millions of RGB triplets,
one for each pixel

Bag of Visual Words

Classify:
person or animal?

Image source: "Recognizing and learning object categories,"
Li Fei-Fei, Rob Fergus, Anthony Torralba, ICCV 2005—2009.

Representing images

Feature space in machine learning

- Raw data → high dimensional vectors
- Collection of data points → point cloud in feature space
- Feature engineering = creating features of the appropriate granularity for the task

Visualizing Feature Space

*Crudely speaking, mathematicians fall into two categories: the *algebraists*, who find it easiest to reduce all problems to sets of numbers and variables, and the *geometers*, who understand the world through shapes.*

-- Masha Gessen, “Perfect Rigor”

Visualizing bag-of-words

*I have a puppy and
it is extremely cute*

Visualizing bag-of-words

Document point cloud

Model = Mathematical “summary” of features

What is a summary?

- Data → point cloud in feature space
- Model = a geometric shape that best “fits” the point cloud

Classification model

Decide between two classes

Clustering model

Regression model

Visualizing Feature Engineering

When does bag-of-words fail?

Task: find a surface that separates documents about dogs vs. cats

Problem: the word “have” adds fluff instead of information

Improving on bag-of-words

- Idea: “normalize” word counts so that popular words are discounted
- Term frequency (tf) = Number of times a terms appears in a document
- Inverse document frequency of word (idf) =

$$\log\left(\frac{N}{\# \text{ docs containing word } w}\right)$$

- N = total number of documents
- Tf-idf count = tf x idf

From BOW to tf-idf

$\text{idf}(\text{puppy}) = \log 4$
 $\text{idf}(\text{cat}) = \log 4$
 $\text{idf}(\text{have}) = \log 1 = 0$

From BOW to tf-idf

$\text{tfidf}(\text{puppy}) = \log 4$
 $\text{tfidf}(\text{cat}) = \log 4$
 $\text{tfidf}(\text{have}) = 0$

Tf-idf flattens uninformative dimensions in the BOW point cloud

That's not all, folks!

- Geometry is the key to understanding feature space and machine learning
- Many other fun topics:
 - Feature normalization
 - Feature transformations
 - Model regularization
- Dato is hiring! jobs@dato.com

@RainyData, @DatoInc

@datapopup
#datapopulseattle

Thank You To Our Sponsors

galvanize

H₂O.ai

O'REILLY®

DOMINO

datasciencedojo
unleash the data scientist in you

Greythorn
Specialist Technology Recruitment

ebay™

C CONCUR

KOVERSE