


Introduction to Applied Machine Learning in R

Dr. Brian J. Spiering


Introduction to Applied Machine Learning in R

Introduction

$$\begin{aligned} & P(Z_{(m,n)} = k | \mathcal{Z}, \mathbf{W}; \alpha, \beta) \\ & \propto P(Z_{(m,n)} = k | \mathcal{Z}, \mathbf{W}; \alpha, \beta) \\ & = \left(\frac{\Gamma(\sum_{i=1}^M \alpha_i)}{\prod_{i=1}^M \Gamma(\alpha_i)} \right)^M \prod_{j \neq m} \frac{\prod_{i=1}^K \Gamma(n_{(i),r}^j + \alpha_i)}{\prod_{i=1}^K \Gamma(n_{(i),r}^j + \alpha_i)} \\ & \quad \left(\frac{\left(\sum_{r=1}^V \beta_r \right)_+}{\prod_{r=1}^V \Gamma(\beta_r)} \prod_{r \neq v} \Gamma(n_{(\cdot),r}^i + \beta_r) \right) \\ & \quad \times \frac{\Gamma(\sum_{i=1}^K \alpha_i)}{\Gamma(\sum_{i=1}^K \alpha_i + \alpha_m)} \prod_{i=1}^K \frac{\Gamma(n_{(i),v}^i + \beta_v)}{\Gamma(n_{(i),v}^i + \alpha_i + \alpha_m)} \\ & \propto \frac{\prod_{i=1}^K \Gamma(\sum_{r=1}^V n_{(i),r}^i + \alpha_i)}{\Gamma\left(\sum_{i=1}^K n_{m,(\cdot)}^i + \sum_{r=1}^V \sum_{i=1}^K n_{(i),r}^i + \sum_{r=1}^V \beta_r\right)}. \end{aligned}$$


Applied (vs. Theoretical)


What I talk about
when I talk about
machine learning
(apologies to Raymond Carver & Birdman)

machine learning (ml):

Programming computers
to automatically learn and
generalize from examples


Gregoriusoid

Software might eat the world,
but algorithms will digest it

-Bruno Aziza

Machine Intelligence LANDSCAPE

CORE TECHNOLOGIES

ARTIFICIAL INTELLIGENCE


DEEP LEARNING


MACHINE LEARNING


NLP PLATFORMS


PREDICTIVE APIs


IMAGE RECOGNITION


SPEECH RECOGNITION


RETHINKING ENTERPRISE

SALES


SECURITY / AUTHENTICATION


FRAUD DETECTION


HR / RECRUITING


MARKETING


PERSONAL ASSISTANT


INTELLIGENCE TOOLS


RETHINKING INDUSTRIES

ADTECH


AGRICULTURE


EDUCATION


FINANCE


LEGAL


MANUFACTURING


MEDICAL


OIL AND GAS


MEDIA / CONTENT


CONSUMER FINANCE


PHILANTHROPIES


AUTOMOTIVE


DIAGNOSTICS


RETAIL


RETHINKING HUMANS / HCI

AUGMENTED REALITY


GESTURAL COMPUTING


ROBOTICS


EMOTIONALrecognition


HARDWARE


DATA PREP


DATA COLLECTION


PP

ml process


Take a step back.
Look at the bigger picture.

- Frank Underwood

Analytics Workflow


A black and white portrait of W. Edwards Deming, an elderly man with glasses, wearing a suit and tie.

If you do not know how to ask the right question,
you discover nothing.

(W. Edwards Deming)

1. Ask the right question

2. Find the right data


Data Manipulation with R

Perform group-wise data manipulation and deal with large datasets using R efficiently and effectively

Jaynal Abedin

[PACKT] open source[®]
PUBLISHING

3. Process the data


4. Model the data

5. Share the results


Analytics Workflow

1. Ask the right question
2. Find the right data
3. Process the data
4. Model the data
5. Share the results

ml =

representation + evaluation + optimization

Representation

We need to represent the data and model
in a way computers can understand.

Evaluation

Separate good models from bad models

Optimization

A method to search among models.

Efficiently search for effective models.

Paradigms in ml

- Supervised Learning
- Unsupervised Learning

Supervised Learning

Thick


Thin


Infer a function from labeled data

Unsupervised Learning


Find hidden structure in unlabeled data


Linear Regression

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \cdots + \beta_k X_k + \varepsilon$$

Fit a line to the data


R code interlude

Pros & Cons

- + Easy to fit
- + Easy to interpret
- Life is nonlinear
- Limited to predicting numeric output


Decision Trees


A series of branches that divide the data

R code interlude


Pros & Cons

- + White box model
- + Can fit most types of data
- Fragile
- Overfitting
- Out-of-sample prediction


Clustering


Grouping data so that data in the same group is more similar to each other than to data in the other groups


R code interlude

Pros & Cons

- + Powerful and common unsupervised model
- + Good for a quick insights into data
- Difficult to identify or define clusters
- Slow to fit


ROAP
(Random Acts of Pizza)

Suggested Resources:

general ml

1. Data Mining and Analysis
2. Machine Learning: A Probabilistic Perspective

Suggested Resources: R

1. Try R from Code School
2. R in a Nutshell
3. The Art of R Programming

Suggested Resources: ml in R


- An Introduction to Statistical Learning:
with Applications in R
 - Book
 - Video & Slides
 - Applied Predictive Modeling


LiveCareer
is Hiring


drop me a line.


In whatever you choose to do,
Do it because it's hard, not because it's easy.

Math and physics and astrophysics are hard.
For every hard thing you accomplish,
fewer other people are out there
doing the same thing as you.
That's what doing something hard means.

And in the limit of this,
everyone beats a path to your door
because you're the only one around
who understands the impossible concept
or who solves the unsolvable problem.