

Machine Learning

CS229/STATS229

Instructors: Moses Charikar and Chris Ré

Hope everyone stays safe and healthy in these difficult times!

1. Administrivia

cs229.stanford.edu

(you may need to refresh to see the latest version)

2. Topics Covered in This Course

Who we are


Course Advisor
[Swati Dube Batra](#)


Course Coordinator
[Amelie Byun](#)


Head TA
[Ian Tullis](#)


[Moses Charikar](#) [Chris Ré](#)


[Anand Avati](#)


[Daniel Do](#)


[Jeff Z. HaoChen](#)


[Qijia Jiang](#)


[Soyeon Jung](#)


[Yao Liu](#)


[Akshay Smit](#)


[Angelica](#)

- We have wonderful course coordinators (Swati and Amelie). They are your resource for **any** admin decision
- We have fantastic TAs! Please be kind and generous with them!

[Christopher Wolff](#)

Pre-requisite

- Probability (CS109 or STAT 116)
 - distribution, random variable, expectation, conditional probability, variance, density
- Linear algebra (Math 104, Math 113, or CS205)
 - matrix multiplication
 - eigenvector
- Basic programming (in Python)
- Will be reviewed in Friday sections (recorded)

This is a mathematically intense course.
But that's why it's exciting and rewarding!

Honor Code

Do's

- form study groups (with arbitrary number of people); discuss and work on homework problems in groups
- write down the solutions independently
- write down the names of people with whom you've discussed the homework
- [read the longer description on the course website](#)

Don'ts

- copy, refer to, or look at any **official or unofficial** previous years' solutions in **preparing** the answers

Honor Code for Submission In Pairs

- Students submitting in a pair act as one unit
 - may share resources (such as notes) with each other and write the solutions together
- Both students should fully understand all the answers in their submission
- Each student in the pair must understand the solution well enough in order to reconstruct it by him/herself

Course Project

- We encourage you to form a group of 1-3 people
 - same criterion for 1-3 people
- More information and previous course projects can be found on course website
- List of potential topics
 - Athletics & Sensing Devices
 - Audio & Music
 - Computer Vision
 - Finance & Commerce
 - General Machine Learning
 - Life Sciences
 - Natural Language
 - Physical Sciences
 - Theory
 - Reinforcement Learning
 - Covid-19

Other Information on Course Website

cs229.stanford.edu

- Ed:
 - All announcements and questions (unless you would only reach out to a subset of course staff)
 - [For logistical questions, please look at course FAQ first](#)
 - Finding study groups friends
 - If you enrolled in the class but do not have access to Ed, it should come within a day. If it has been more than that, send Amelie Byun an email (aebyun@Stanford.edu)
- Nooks: Office Hours
- Videos on canvas: Under Panopto Videos tab (will be uploaded EOD)
- Course calendar & Syllabus for deadlines
- Canvas calendar for office hours/ section/ lecture dates and links
- Gradescope: You will be automatically enrolled in course Gradescope
- Late days policy
- [FAQ on the course website](#)

... Course feel ...

- This class is almost all “whiteboard” and mathematical
 - We try to be self contained, but there are a diverse set of backgrounds.
 - Please ask questions! When you ask questions, we’re so happy!!
- Some of you will learn from lectures, notes, each other. Find what works for **you**.
- Please be generous with the staff (and yourself!)
 - We’re getting better (we hope) at this virtual experience.
 - We really want to help you learn this material, and that’s why I love this class.

1. Administrivia

cs229.stanford.edu

2. Topics Covered in This Course


Definition of Machine Learning

Arthur Samuel (1959): Machine Learning is the field of study that gives the computer the ability to learn without being explicitly programmed.


A. L. Samuel*

**Some Studies in Machine Learning
Using the Game of Checkers. II—Recent Progress**


Definition of Machine Learning

Tom Mitchell (1998): a computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with experience E.


Experience (data): games played by the program (with itself)

Performance measure: winning rate


Taxonomy of Machine Learning

(A Simplistic View Based on Tasks)


Taxonomy of Machine Learning (A Simplistic View Based on Tasks)


can also be viewed as tools/methods


Supervised Learning

Housing Price Prediction

- Given: a dataset that contains n samples

$$(x^{(1)}, y^{(1)}), \dots (x^{(n)}, y^{(n)})$$

- Task: if a residence has x square feet, predict its price?


Housing Price Prediction

- Given: a dataset that contains n samples

$$(x^{(1)}, y^{(1)}), \dots (x^{(n)}, y^{(n)})$$

- Task: if a residence has x square feet, predict its price?


$$x = 800$$

$$y = ?$$

- Lecture 2&3: fitting linear/quadratic functions to the dataset

More Features

- Suppose we also know the lot size
- Task: find a function that maps


$\underbrace{(\text{size}, \text{lot size})}_{\text{features/input}} \rightarrow \underbrace{\text{price}}_{\text{label/output}}$

$$x \in \mathbb{R}^2 \qquad \qquad y \in \mathbb{R}$$

➤ Dataset: $(x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)})$

where $x^{(i)} = (x_1^{(i)}, x_2^{(i)})$

➤ “Supervision” refers to $y^{(1)}, \dots, y^{(n)}$


High-dimensional Features

- $x \in \mathbb{R}^d$ for large d
- E.g.,


$$x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ \vdots \\ x_d \end{bmatrix} \quad \begin{array}{l} \text{--- living size} \\ \text{--- lot size} \\ \text{--- # floors} \\ \text{--- condition} \\ \text{--- zip code} \\ \vdots \end{array} \quad \xrightarrow{\hspace{1cm}} \quad y \text{ --- price}$$

- Lec. 6-7: infinite dimensional features (kernels)
- Lec. 10-11: select features based on data (deep learning)

Regression vs Classification

- regression: if $y \in \mathbb{R}$ is a continuous variable
 - e.g., price prediction
- classification: the label is a discrete variable
 - e.g., the task of predicting the types of residence

(size, lot size) \rightarrow house or townhouse?


$y = \text{house or townhouse?}$


Supervised Learning in Computer Vision

- Image Classification
 - x = raw pixels of the image, y = the main object


Supervised Learning in Computer Vision


- Object localization and detection
 - x = raw pixels of the image, y = the bounding boxes


kit fox


croquette


airplane


frog

Supervised Learning in Natural Language Processing

- Machine translation

Google Translate

The screenshot shows the Google Translate interface. At the top, there are tabs for 'Text' (selected) and 'Documents'. Below that, language selection bars show 'DETECT LANGUAGE' (disabled), 'CHINESE', 'ENGLISH' (selected), and 'SPANISH'. On the right, another set of bars shows 'CHINESE (SIMPLIFIED)' (selected), 'ENGLISH', and 'SPANISH'. The main area displays the following text pairs:

ENGLISH	CHINESE (SIMPLIFIED)
Machine translation is a supervised learning problem	机器翻译是一种有监督的学习问题
Jīqì fānyì shì yī zhǒng yǒu jiāndū de xuéxí wèntí	(The Chinese text is the phonetic transcription of the English sentence)


Below the text, there are green speech-to-text icons and a progress bar indicating 52/5000 words. A large green arrow points from the English input (x) to the Chinese output (y). In the bottom right corner of the main window, there is a 'Send feedback' link.

- Note: this course only covers the basic and fundamental techniques of supervised learning (which are not enough for solving hard vision or NLP problems.)
- CS224N and CS231N, if you are interested in the particular applications.


Unsupervised Learning

Unsupervised Learning

- Dataset contains **no labels**: $x^{(1)}, \dots x^{(n)}$
- **Goal** (vaguely-posed): to find interesting structures in the data


Clustering


Clustering

➤ Lecture 12&13: k-mean clustering, mixture of Gaussians


Clustering Genes


Identifying Regulatory Mechanisms using Individual Variation Reveals Key Role for Chromatin Modification. [Su-In Lee, Dana Pe'er, Aimee M. Dudley, George M. Church and Daphne Koller. '06]

Latent Semantic Analysis (LSA) documents


- Lecture 14: principal component analysis (used in LSA)


Image credit: https://commons.wikimedia.org/wiki/File:Topic_detection_in_a_document-word_matrix.gif

Word Embeddings


Represent words by vectors


- word encode → vector
- relation encode → direction


Word2vec [Mikolov et al'13]
GloVe [Pennington et al'14]

Language Processing, Machine Learning

How Large Language Models Will Transform Science, Society, and AI


The screenshot shows a web-based AI interface titled "Translate French". The interface has a search bar at the top with the text "import openai". Below the search bar, there is a list of English and French prompts and their corresponding responses. The English prompts include "I do not speak French.", "See you later!", "Where is a good restaurant?", "What rooms do you have available?", and "We'll cross that bridge when we come to it". The French responses include "Je ne parle pas français.", "À tout à l'heure!", "Où est un bon restaurant?", "Quelles chambres avez-vous de disponibles?", and an empty string. At the bottom of the interface, there is a button labeled "See cached response".

```
import openai


prompt = """English: I do not speak French.
French: Je ne parle pas français.
English: See you later!
French: À tout à l'heure!
English: Where is a good restaurant?
French: Où est un bon restaurant?
English: What rooms do you have available?
French: Quelles chambres avez-vous de disponibles?
English: We'll cross that bridge when we come to it
French:"""

response =
openai.Completion.create(model="davinci",
prompt=prompt, stop="\n", temperature=0.5,
max_tokens=300)
```

GPT3

- Lecture 16
- (maybe whole course next year!!)

Software 2.0 is eating Software 1.0


1000x Productivity: Google shrinks language translation code from 500k LoC to 500 lines of **dataflow**.

AI driven by **data**—
not **the model**

<https://jack-clark.net/2017/10/09/import-ai-63-google-shrinks-language-translation-code-from-500000-to-500-lines-with-ai-only-25-of-surveyed-people-believe-automationbetter-jobs>

"Software 2.0", Andrej Karpathy, <https://medium.com/@karpathy/software-2-0-a64152b37c35>

... you probably used SW2.0 in the last hour...

Overton: A Data System for Monitoring and Improving Machine-Learned Products

Christopher Ré
Apple

Feng Niu
Apple

Pallavi Gudipati
Apple

Charles Srisuwananukorn
Apple


Migrating a Privacy-Safe Information Extraction System to a Software 2.0 Design

Ying Sheng
Google
Mountain View, CA, USA
yingsheng@google.com

Nguyen Vo
Google
Mountain View, CA, USA
nguyenvn@google.com

James B. Wendt
Google
Mountain View, CA, USA
jwendt@google.com

Sandeep Tata
Google
Mountain View, CA, USA
tata@google.com

Marc Najork
Google
Mountain View, CA, USA
najork@google.com

Snorkel DryBell: A Case Study in Deploying Weak Supervision at Industrial Scale

Stephen H. Bach[†] Daniel Rodriguez[‡] Yintao Liu[‡] Chong Luo[‡]
Haidong Shao[‡] Cassandra Xia[‡] Souvik Sen[‡] Alex Ratner[§]

Braden Hancock[§] Houman Alborzi[‡] Rahul Kuchhal[‡] Chris Ré[§] Rob Malkin[‡]

[†]Brown University [‡]Google [§]Stanford University


Google Ads

Leveraging Organizational Resources to Adapt Models to New Data Modalities

Sahaana Suri^{†*}, Raghuvir Chanda, Neslihan Bulut, Pradyumna Narayana, Yemao Zeng
Peter Bailis[†], Sugato Basu, Girija Narlikar, Christopher Ré[†], Abishek Sethi
Google, Stanford[†]


Lec 15: basic theory of these new systems “Weak Supervision theory”.
Also new course on ML Engineering next year!


"SW2.0 will add 30 trillion dollars to public equity markets" ... this is not trading advice.


REINFORCEMENT
LEARNING

Reinforcement Learning


- The algorithm can collect data interactively

Try the strategy and collect feedback


Improve the strategy based on the feedback


Taxonomy of Machine Learning (A Simplistic View Based on Tasks)


can also be viewed as tools/methods

Other Tools/Topics In This Course

- Deep learning basics
- Introduction to learning theory
 - Bias variance tradeoff
 - Feature selection
 - ML advice
- Broader aspects of ML
 - Robustness/fairness


Thank
you!