

Machine Learning (IN2064)

Lecture 1: Introduction

Prof. Dr. Stephan Günnemann

Data Analytics and Machine Learning
Technical University of Munich

www.daml.in.tum.de

Winter term 2021/2022

Self-driving cars and robotics

Game playing

OpenAI @OpenAI Following

Our Dota 2 AI is undefeated against the world's best solo players:

1:54 AM - 12 Aug 2017

2,562 Retweets 5,768 Likes

Natural language processing

Google

google sea|

google search
google search history
google search by image
google search console
google search engine

Web, ads and recommendations

Data science

Physics, biology and medicine

(d) benign

(e) benign

(f) malignant

What unites all these technologies?

- Computer vision
- Natural language processing
- Recommender systems
- Computational advertising
- Robotics
- Artificial intelligence
- Data science
- Bioinformatics
- Many other fields

All are using Machine learning

Hot topic

What is Machine Learning?

Simple example - classify transactions into **legitimate** and **fraudulent**.

Rule-based approaches - **rules** handcrafted by human experts

Machine learning - **learning from data**

Figures adapted from <https://siftscience.com/sift-edu/prevent-fraud>

Types of ML problems

Supervised learning

- Given **training samples** $\mathbf{X}_{train} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\} \subseteq \mathcal{X}$
- with corresponding **targets** $\mathbf{y}_{train} = \{y_1, \dots, y_N\} \subseteq \mathcal{Y}$
- Find a function f that generalizes this relationship, i.e. $f(\mathbf{x}_i) \approx y_i$.
- Using f , make predictions $\hat{\mathbf{y}}_{test}$ for the **test data** \mathbf{X}_{test} .

Supervised learning: Classification

If the targets y_i represent categories, the problem is called classification.

Examples

- Handwritten digit recognition
- Transaction classification
(**fraud**, **valid**)
- Object classification
(cat, dog, hotdog, ...)
- Cancer detection

Supervised learning: Regression

If the targets y_i represent **continuous numbers**, the problem is called regression.

Examples

- Stock market prediction
- Demand forecasting
- User involvement measurement
- Revenue analysis

Unsupervised learning

Unsupervised learning is concerned with finding structure in **unlabeled** data.

Typical tasks

- Clustering
 - Group similar objects together
- Dimensionality reduction
 - Project down high-dimensional data

Unsupervised learning

Typical tasks - continued

- Generative modeling
 - (Controllably) generate new "realistic" data
- Topic models
 - Discover hidden semantic structures in text.

Other categories

- Reinforcement learning
 - Learning by interacting with a **dynamic environment**. Goal is to maximize **rewards** obtained by performing “desirable” actions.
- Semi-supervised learning
 - Learning to **combine lots of unlabeled data with a few labeled examples** for further prediction tasks.
- Active learning
 - Learn while obtaining labels by **querying an oracle**.
- Learning to learn (meta-learning)
 - Learning to **construct better models** for ML. Operates one level above the standard ML techniques.
- Learning to rank
 - What are the relevant items for a given query?
(e.g. Netflix, web search, ad placement)
- And many more...

General information

Staff

- Lecturer: Prof. Dr. Stephan Günnemann
- Teaching assistants:
Marin Bilos, Bertrand Charpentier, Simon Geisler, Oleksandr Shchur,
Jan Schuchardt, Daniel Zügner

Details

- 8 ECTS
- Language - English
- Doesn't count for Wirtschaftsinformatik (Information Systems) students
- Doesn't stack with IN2332 in your curriculum

Piazza

- Register at <https://piazza.com/tum.de/fall2021/in2064>
Access code: ml2021
- All announcements will be made on Piazza.
- All course material will be uploaded to Moodle.
- You will miss important information if you don't register.

Use Piazza to ask questions - your emails will likely not be answered.

Schedule

Core content upload

- | | |
|------------|--|
| Before Mon | Lecture slides, exercise sheet, lecture video,
in-class exercise solution and video |
| Thu | Previous homework solution and video |

Optional

We will hold a Q&A session where you can ask your questions in person
(primarily regarding the current topic).

- Wed 12:00–14:00 Online Q&A session

Schedule & Logistics

Week #	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
N - 1						Slides, lecture video, exercise sheet, in-class solution & video N (or earlier)	
N			Q&A session N				
N + 1			23:59 HW N deadline	Homework solution & video N			

- Lecture slides and exercise sheet for topic of week N are uploaded before Monday of week N .
- Submit Homework via Moodle (see sheet 1 for detailed instructions).
- Homework of week N is due on Wednesday of week $N + 1$ at 23:59.
- Exercise solutions are published on Moodle.
- Homework of week N will be discussed in video of week $N + 1$.

Exam

- Written final exam, probably in February
- Preferably on-site exam
- 120 minutes
- Open book
- Bonus of 0.3 if you show sufficient effort (1 out of 4 points) for $\geq 75\%$ of HW sheets.
- Only grades in the range 1.3 - 4.0 can be improved.

Group formation

- Submit homework in groups of up to 3 people
- You can also work alone by forming a **group of 1**.
- You can only select/change groups before the first deadline, i.e. **before Wednesday, Oct. 27, 23:59**.
- After this date the groups are fixed.

Planned weekly schedule

Week	Date	Topic
1	Oct 18	Introduction, basic concepts
2	Oct 25	k-nearest neighbors, decision trees
3	Nov 2	Probabilistic inference
4	Nov 8	Linear regression
5	Nov 15	Linear classification
6	Nov 22	Optimization
7	Nov 29	Deep learning 1
8	Dec 6	Deep learning 2
9	Dec 13	Support vector machines & kernel methods
10	Dec 20	Dimensionality reduction & matrix factorization 1
11	Jan 10	Dimensionality reduction & matrix factorization 2
12	Jan 17	Clustering, mixture models
13	Jan 24	Differential Privacy
14	Jan 31	Fairness
15	Feb 7	Q&A

Contents

- This is an introductory, **theoretical** Machine Learning course
 - There will be a fair amount of theory and mathematics
 - We will focus on fundamental Machine Learning concepts
 - We will mostly discuss independent (iid) data
- Next semester, we will cover (even) more advanced topics (IN2323)
 - Generative models
 - Robustness
 - Sequential data
 - Graphs & networks

→ These are the core research topics of our group :-)

What this course is not about

- This is **not** a pure Deep Learning course
 - look at IN2346, IN2349 instead
- This is **not** a course about Big Data (Hadoop, etc.)
 - look at IN2326 instead
- This is **not** an applied Data Science / Business Analytics course
 - look at IN2028, IN2339 instead

Recommended reading

Our official reading recommendation:

- Christopher M. Bishop, *Pattern Recognition and Machine Learning*. Springer, Berlin, New York, 2006 (free, online version available).

but we also like:

- Kevin Murphy, *Machine Learning: A probabilistic perspective*. MIT Press, 2012.

What's next?

Brush up on your linear algebra, calculus, and probability theory knowledge.

Read

- <http://cs229.stanford.edu/section/cs229-linalg.pdf>
- <http://cs229.stanford.edu/summer2020/cs229-prob.pdf>
- Bishop [ch. 1.2.0 - 1.2.3, 2.1 - 2.3.0]
- Solve the math refresher (exercise sheet 1)