

CIO Connect Data Science Master Class
From Data Strategy to Implementation
Hong Kong, September 2018

Ikhlaq Sidhu
Chief Scientist & Founding Director, Sutardja Center
IEOR Emerging Area Professor Award
UC Berkeley

Data and AI Approaches

AI, Machine Learning, and Data Science

- What is Machine Learning, Data Science, and AI
- Today's technology in Industry

Implementation: SW Tools / Stack

The Most Common Open Source Tools: AI/ML Stack

Start with Python as an interface
Jupyter Notebooks for prototyping

- Python: The interface
- NumPy, SciPy: Working with Arrays
- Pandas: Working in Tables, SQL to Pandas
- Sklearn: ML
- Matplotlib: Visualizing Data
- TensorFlow, Keras: Neural Networks
- SQL to Pandas
- NLP / NLTK: Natural Language
- Spark: For large data sets (GB, TB+)

<https://www.youtube.com/watch?v=Q0jGAZAdZqM>
<https://conda.io/docs/user-guide/install/download.html>

API ML Tools

Ikhlaq Sidhu, content author

Ikhlaq Sidhu, content author

<https://bids.berkeley.edu/news/python-boot-camp-fall-2016-training-videos-available-online>

The screenshot shows a web browser window with the URL <https://bids.berkeley.edu>. The page displays a news article titled "Python Boot Camp Fall 2016 Training Videos Available Online". The article was published on September 29, 2016. It includes a video thumbnail showing a terminal session with Python code and output, and a "SHARE" section with social media links.

Python Boot Camp Fall 2016 Training Videos Available Online

September 29, 2016

In late August, we held the [Python Boot Camp Fall 2016](#). We were able to record the sessions from two-day event, so we want to share them with everyone. You can watch the videos below or access them on our [YouTube channel](#) [playlist](#). Enjoy!

Overview: The purpose of the [boot camp](#) is to introduce the basics of the Python language to those already familiar with other computing languages (e.g., C, Java, FORTRAN, and Lisp). The boot camp is a mixture of formal lectures, in-class demos, coding breakout sessions for participants, and homework projects.

Part 1: Basic Training

Python Boot Camp Fall 2016_Part 1_Basic Training

berkeley.us9.list-manage.com/track/click?u=af6553c6218a60168c066d7e2&id=53010bec6c&e=7b2c327fa9

Ikhlaq Sidhu, content author

Where Does Data Come From?

Where Does Data Come From?

Real-life Example: ZestCash

- All data is credit data"

Web Scraping

Web Scraping

Extract data from any website

<https://github.com/ikhlaqsidhu/data-x>

https://github.com/ikhlaqsidhu/data-x/tree/master/03-tools-webscraping-crawling_api_af0


```
1  from bs4 import BeautifulSoup
2  import requests
3  page_link ='https://www.website_to_crawl.com'
4  # fetch the content from url
5  page_response = requests.get(page_link, timeout=5)
6  # parse html
7  page_content = BeautifulSoup(page_response.content, "html.parser")
8
9  # extract all html elements where price is stored
10 prices = page_content.find_all(class_='main_price')
11 # prices has a form:
12 # [<div class="main_price">Price: $66.68</div>,
13 # <div class="main_price">Price: $56.68</div>]
14
15 # you can also access the main_price class by specifying the tag of the class
16 prices = page_content.find_all('div', attrs={'class':'main_price'})
```

Ikhlaq Sidhu, content author

Many Course Resources Are Already Available at

For students and mentors

- Lectures and Slides
- Code Samples
- Articles and Readings
- Projects
- Mentors

data-x.blog

<https://github.com/ikhlaqsidhu/data-x/>

Ikhaq Sidhu, content author

Formatting Data

An ML High Level Framework

An ML High Level Framework

A Fundamental Idea: From Table to Score

X =

Cust	F1	F2	F3
A	4	2	2
B	4.5	1.5	3
C	3	3	5
D	1	2	2
E	3	1.5	5
F	3.5	3.5	1
..

X

$F(X)$

Cust	Credit Score
A	552
B	381
C	760
D	330
E	452
F	678
..	..

Y

Ikhlaq Sidhu, content author

A Fundamental Idea: From Table to Score


```
#Setting up for Supervised learning
# First clean: use mapping +
buckets
```

```
# X = matrix of data – e.g 1000 rows
# Y = In sample responses
```

```
# Typically we want to split in to
training data and test data
```

```
X_train = X[0:500]
Y_train = Y[0:500]
X_test = X[501:1000]
Y_test = Y[501:1000]
```

Linear Regression Illustration


```
#Setting Linear Regression in sklearn  
from sklearn import linear_model  
  
model= linear_model.LinearRegression()  
model.fit(X_train, Y_train)  
  
Y_pred_train = model.predict(X_train)  
Y_pred_test = model.predict(X_test)  
  
# Compare Y_pred_test with Y_test for  
error.
```

Illustration Source: <https://docs.microsoft.com/en-us/azure/machine-learning/machine-learning-algorithm-choice>

Prediction

Data We Might Have
(In Sample)

X	Y
2	3
5	9
6	11
8	?
10	?
?	?

Data View

Math View

Systems View

Our Goal: Working with
out of sample data

A Fundamental Idea: From Table to N- Dimensional Space

X =

Element	F1	F2	F3
A	4	2	2
B	4.5	1.5	3
C	3	3	5
D	1	2	2
E	3	1.5	5
F	3.5	3.5	1
..

Clustering to Classification

Traditionally 2 Tasks: Classification & Predictive Scoring

Extracted Data
often in
Table
Format

Classification:
Cats and Dogs, Speech Recognition
Movie Recommendation

Scoring:
Credit Score, Movie Rating
Health Score, Any Isoquant...

The most famous
application has been
recommendation:
“which other user is
most like you”

We have now switched
to Neural Networks as
Function Approximators

"Non-deep" feedforward
neural network

X

Deep neural network

X

IMAGENET Large Scale Visual Recognition Challenge

Street drum

The Image Classification Challenge:
1,000 object classes
1,431,167 images

Neural net results are close to human results

Russakovsky et al. arXiv, 2014

author

Data and AI Future Directions

Peter Abbeel – Deep Reinforcement Learning

Peter Abbeel
Professor at UC Berkeley

Ikhlaq Sidhu, content author

Recent AI News

Source: Ken Goldberg, CPAR, People and Robotics Initiative

Ikhlaq Sidhu, content author

Does this mean AI Can Do
Everything Better than Humans

Even then, AI Cannot Solve Real Life Problems Better Than Humans And in fact, AI Can not even Work without Humans

Ken Goldberg
Leading AI
Researcher at
Berkeley

Professor and
Department Chair,
IEOR

William S. Floyd Jr.
Distinguished Chair

discrete single agent
fully observed finite

continuous multi-agent
uncertain infinite time horizon

Ken Goldberg UC Berkeley

Ikhlaq Sidhu, content author

AI Systems Only Work because of Human are Part of the System

Massive Data

Google Operations

Result

Feedback
By clicks

People Write Web Pages

People at Google Tune
the Results

People Click on What
They Want

There is no “Intelligence”, “Desire”, or “Existence” in AI without People
There are only people who “invest in, design and operate the machines”

Acknowledgement to Ken Goldberg UC Berkeley

Ikhlaq Sidhu, content author

PIETER
ABBEEL*

PETER
BARTLETT*

TREVOR
DARRELL*

ANCA
DRAGAN*

ALYOSHA
EFROS*

JOHN
DENERO

LAURENT
EL GHAOUI

RON
FEARING

JACK
GALLANT

JOSEPH
GONZALEZ

KEN
GOLDBERG*

MICHAEL I.
JORDAN*

MATT
KLEIN*

TOM
LEVINE*

FEI-FEI
LI*

TREVOR
DARRELL*

TOM
GRIFFITHS

MORITZ
HARDT

MARTINA
HEARST

KURT
KEUTZER

BEN
RECHT*

STUART
RUSSELL*

RUZENA
BAJCSY

ALEXANDRE
BAYEN

JOHN
CANNY

BRUNO
OLSHAUSEN

CHRISTOS
PAPADIMITRIOU

SHANKAR
SASTRY

DAWN
SONG

MARTIN
WAINWRIGHT

LAURA
WALLER

BIN
YU

AVIDEH
ZAKHOR

JEROME A.
FELDMAN†

NELSON
MORGAN†

LOTFI
ZADEH†

37

faculty

At Berkeley, we have a lot of research on
“How Machines Will Work as Part of Larger Systems
that Work with People”

My Drive Home From Berkeley

Autonomous Driving and Driver-Assist

- Communicating intent
- Driver-in-the-loop modeling
- Two-way learning: knowledge transfer between vehicle and driver
- Safety in autonomous and assisted driving

Principal investigators:

Trevor Darrell
UC Berkeley

Anca Dragan
UC Berkeley

Ken Goldberg
UC Berkeley

Ruzena Bajcsy
UC Berkeley

Francesco Borrelli
UC Berkeley

Source: Ken Goldberg, CPAR, People and Robotics Initiative

© 2018 University of California, Berkeley

Safety in Human-Robot Interaction: Guarantees and Verification

Safety-constrained motion planning for efficiency in factory human-robot interaction

Learning and prediction for safety in HRI

Provably safe human-centric autonomy

Principal investigators:

Claire Tomlin
UC Berkeley

Masayoshi Tomizuka
UC Berkeley

Francesco Borrelli
UC Berkeley

Source: Ken Goldberg, CPAR, People and Robotics Initiative

UC Berkeley Department of Electrical Engineering and Computer Sciences

Most Common Data/AI Research Trends in 2017

- Large-scale machine learning - amounts of data
- Deep learning - recognition, classification
- Reinforcement learning - time sequence, aided by Neural Networks
- Robotics - beyond navigation, to safe interaction
- Computer vision - most prominent perception, better than human
- Natural Language Processing - interacting with people/dialog
- Collaborative systems - autonomous systems w/people + machines using complimentary functions
- Crowdsourcing and human computation – harness human intelligence, uses other AI, vision, ML, NLP, ...
- Algorithmic game theory and computational social choice – systems using social computing, incentives, prediction markets, game theory, peer prediction, scoring rules, no regret learning
- Internet of Things (IoT) – using AI to unravel sensory information, interfaces, and protocols
- Neuromorphic Computing – new computing fabrics based on biological models

New
Data/AI
Systems

Semantics for AI

AI Umbrella

II: Intelligent Infrastructure

A web on computation, data, and physical entities that make the human environment more supportive, interesting, & safe.

IA: Intelligent Automation

Computation and data are used to create services that augment human intelligence and creativity

Michael Jordan, UC Berkeley

Ikhlaq Sidhu, content author

Unsupervised Image to Image

[CycleGAN: Zhu, Park, Isola & Efros, 2017]

Pieter Abbeel -- UC Berkeley | Gradescope | Covariant.AI

Typical CNN converts image to output vector of features

- Ability to generate data *that look real* entails some form of understanding

[Radford, Metz & Chintala, ICLR 2016]

Ikhlaq Sidhu, content author

Experts Bet on First Deepfakes Political Scandal

Researchers wager on a possible Deepfake video scandal during the 2018 U.S. midterm elections

By Jeremy Hsu

Ikhlaq Sidhu, content author

Large Investment and Valuations

FINANCE • SELF-DRIVING CARS

GM Buying Self-Driving Tech Startup for More Than \$1 Billion

China Now Has the Most Valuable AI Startup in the World

Bloomberg News
April 8, 2018, 6:00 PM PDT

- It becomes the world's richest-valued private AI startup
- The company drives China's ambition to dominate global AI

This Chinese company is the most valuable AI startup in the world. #tictocnews

SenseTime Group Ltd. has raised \$600 million from Alibaba Group Holding Ltd. and other investors at a valuation of more than \$3 billion, becoming the world's most valuable artificial intelligence startup.

ORACLE
Intelligent Finance:
How CEOs Can Lead the Coming Productivity Boom
▶ GET REPORT

“My goal is to recreate a European sovereignty in AI.”

INTERVIEW WITH WIRED
THURSDAY, MARCH 29TH, 2018

'Whoever leads in AI will rule the world': Putin to Russian children on Knowledge Day

Published time: 1 Sep, 2017 14:08
Edited time: 1 Sep, 2017 14:40

Russian President Vladimir Putin © Alexei Druzhinin / Sputnik

7865 2

Vladimir Putin spoke with students about science in an open lesson on September 1, the start of the school year in Russia. He told them that "the future belongs to artificial intelligence," and whoever masters it first will rule the world.

"Artificial intelligence is the future, not only for Russia, but for all humankind. It comes with colossal opportunities, but also threats that are difficult to predict. Whoever becomes the leader in this sphere will become the ruler of the world," Russian President Vladimir Putin said.

However, the president said he would not like to see anyone "monopolize" the field.

"If we become leaders in this area, we will share this know-how with entire world, the same way we share our nuclear technologies today," he told students from across Russia via satellite link-up, speaking from the Yaroslavl region.

TECHNOLOGY NEWS JANUARY 2, 2018 / 11:02 PM / 3 MONTHS AGO

Beijing to build \$2 billion AI research park: Xinhua

Reuters Staff

2 MIN READ

BEIJING (Reuters) - Beijing is planning to build a 13.8 billion yuan (\$2.12 billion) artificial intelligence development park in the city's west, the official Xinhua news agency reported, as China pushes ahead to fulfill its ambition to become a world leader in AI by 2025.

The AI park will house up to 400 enterprises and have an estimated annual output of 50 billion yuan, Xinhua said, citing a report from authorities in Beijing's Mentougou district.

Ikhlaq Sidhu, content author

Contact:

Ikhlaq Sidhu

Founding Faculty Director, Center for Entrepreneurship & Technology

IEOR Emerging Area Professor, UC Berkeley

[sidhu @berkeley.edu](mailto:sidhu@berkeley.edu), scet.berkeley.edu