

CS 446/ECE 449: Machine Learning

A. G. Schwing

University of Illinois at Urbana-Champaign, 2020

L1: Introduction

Goals of this lecture

- Introduction to machine learning
- Organizational details of this class
- k-Nearest Neighbor

Reading Material

- K. Murphy; Machine Learning: A Probabilistic Perspective;
Chapter 1

Style of this lecture and all others

- Interactive

Machine Learning

Notes:

- This class is somewhat math heavy
- Make sure to familiarize yourself with necessary math topics
- Be considerate

What is machine learning? What applications?

Discuss with your neighbor

History (1930s to 1950s):

- Neurology research showed brain as electrical network of neurons
- Cybernetics (Norbert Wiener) described control and stability in electrical networks
- Information theory (Claude Shannon) described digital signals
- Theory of computation (Alan Turing) described digital nature of computation
- Electronic brain/neural net (Walter Pitts and Warren McCulloch)

A Proposal for the
DARTMOUTH SUMMER RESEARCH PROJECT ON ARTIFICIAL INTELLIGENCE
June 17 - Aug. 16

We propose that a 2 month, 10 man study of artificial intelligence be carried out during the summer of 1956 at Dartmouth College in Hanover, New Hampshire. The study is to proceed on the basis of the conjecture that every aspect of learning or any other feature of intelligence can in principle be so precisely described that a machine can be made to simulate it. An attempt will be made to find how to make machines use language, form abstractions and concepts, solve kinds of problems now reserved for humans, and improve themselves. We think that a significant advance can be made in one or more of these problems if a carefully selected group of scientists work on it together for a summer.

Mentioned aspects:

- Automatic computers
- Programming a computer with language
- Neuron nets
- Theory on complexity of calculation
- Self-improvement
- Abstractions
- Randomness and Creativity

Where machine learning shows up ‘recently’:

- Chess play (Deep Blue, IBM, 1997)
- Jeopardy (Watson, IBM, 2011)
- Playing Atari games (DQN, Deepmind, 2015)
- Game of Go (AlphaGo, Deepmind, 2016)
- Autonomous Driving (Audi, BMW, Mercedes, Uber, Waymo, Lyft, NVIDIA, Intel, ...)

Example:

Let's get a computer to recognize whether there is a cat in the image.

Formulation of machine learning for first part of the course:

- input data/value/vector: $x^{(i)}$
- label/output: $y^{(i)}$

How do we call this process?

- Inference
- Prediction

Where is machine learning here?

- Model/Algorithm depends on parameters w
- Learning/Fitting of parameters w
- Based on dataset $\mathcal{D} = \{(x^{(i)}, y^{(i)})\}_{i=1}^N$

How could we recognize a cat? What should the algorithm do?

How does an image look like for a computer?

Demo

How does an image look like for a computer?

Cell phone screen:

Given that we know how a computer ‘sees’ an image, how can it recognize cats?

Still very hard to describe what a cat looks like.

Let’s look at tons of examples (Dataset).

Dataset (Thousands of examples):

Instead of asking to recognize cats in general, let's recognize cats in this dataset

Algorithm: if bottom left corner is black (0) say no, otherwise say yes

Algorithm: if bottom left corner is black (0) say no, otherwise say yes

Works perfect on our dataset. :)
But does not generalize to other data. :(

Conclusion:

We designed a simple “classifier” that works on this dataset but doesn’t work on real data.

To our rescue:

Machine learning found mechanisms to search for mappings which generalize.

Scope of this class:

In this class we talk about algorithms and models. A detailed treatment about generalization is left to lectures on learning theory.

Categorization of pattern recognition algorithms according to

- Available annotated data (supervised vs. unsupervised)
- Complexity of model (linear vs. non-linear)
- Structure of output (independent vs. structured)
- Modeling of data ($x^{(i)}$) or label ($y^{(i)}$) (generative vs. discriminative)

- Syllabus
- Misc. material
- Piazza & Gradescope
- Office hours
- Midterm & Final exam
- Grading policy

“Improvements” from last year: misc. material, new lectures

Classification tasks:

- Spam filter
- Cancer classification
- ...

How to address those problems?

Nearest Neighbor

- Dataset: $\mathcal{D} = \{(x^{(i)}, y^{(i)})\}_{i=1}^N$
- New datapoint: x
- Label of new datapoint: y

How to choose y ?

$$y = y^{(k)} \quad \text{where} \quad k = \arg \min_{i \in \{1, \dots, N\}} \|x^{(i)} - x\|_2^2 = \arg \min_{i \in \{1, \dots, N\}} d(x^{(i)}, x)$$

Shortcomings?
k-Nearest Neighbors

More applications far beyond Nearest Neighbor. How would you solve them with Nearest Neighbor?

Example: Differentiating between 1000 image categories

Which object is illustrated?

- Car
- Truck
- Recreational Vehicle
- Ambulance truck
- Fire truck

Example: Instance level video segmentation

Example: Describing an image

Works

a group of people standing around a room with remotes
logprob: -9.17

a young boy is holding a baseball bat
logprob: -7.61

a cow is standing in the middle of a street
logprob: -8.84

Works, ...

a cat is sitting on a toilet seat
logprob: -7.79

a display case filled with lots of different types of
donuts
logprob: -7.78

a group of people sitting at a table with wine glasses
logprob: -6.71

Kind of works, ...

a man standing next to a clock on a wall
logprob: -10.08

a young boy is holding a
baseball bat
logprob: -7.65

a cat is sitting on a couch with a remote control
logprob: -12.45

And fails occasionally too

a toilet with a seat up in a
bathroom
logprob: -13.44

a woman holding a teddy bear in front of a mirror
logprob: -9.65

a horse is standing in the middle of a road
logprob: -10.34

Creativity

Example: Describing an image

Object Labels: "person"

AG-CVAE sentences:

- a **man** and a **woman** standing in a room
- a **man** and a **woman** are playing a game
- a **man** standing next to a **woman** in a room
- a **man** standing next to a **woman** in a field
- a **man** standing next to a **woman** in a suit

Object Labels: "person", "remote"

AG-CVAE sentences:

- a **man** and a **woman** playing a **video game**
- a **man** and a **woman** are playing a **video game**
- a **man** and **woman** are playing a **video game**
- a **man** and a **woman** playing a **game with a remote**
- a **woman** holding a **nintendo wii game controller**

Object Labels: "person", "bus"

AG-CVAE sentences:

- a **man** and a **woman** sitting on a **bus**
- a **man** and a **woman** sitting on a **train**
- a **man** and **woman** sitting on a **bus**
- a **man** and a **woman** sitting on a **bench**
- a **man** and a **woman** are sitting on a **bus**

Object Labels: "person", "train"

AG-CVAE sentences:

- a **man** and a **woman** sitting on a **train**
- a **woman** and a **woman** sitting on a **train**
- a **woman** sitting on a **train** next to a **train**
- a **woman** sitting on a **bench** in a **train**
- a **man** and a **woman** sitting on a **bench**

Example: Asking questions about an image

- What is the number on the train?
 ✓ Is this a modern train station?
 ✓ Is this train in a rural setting?
 Is this train in the united states?

- Is it a cloudy day?
 What is the person in the water doing?
 ✓ What are the boats in the water for?
 Is this a good place for a picnic?

- What color is the batters helmet?
 Is this a professional game?
 ✓ What is the man in the black shirt doing?
 What is the name of the batter?

- What is the cat sitting in?
 Is the cat looking at the camera?
 Is the cat getting ready to eat?
 Is the cat ready to take a bath?

- Is the man wearing a helmet?
 What is the man wearing on his head?
 What does the man have on his back?
 ✓ What kind of bike is this man riding?

- ✓ Are they eating at a party?
 Are they celebrating a birthday?
 Are the kids happy?
 How old is the girl turning the birthday?

VQG-COCO

VQG-Flickr

VQG-Bing

So far:

What can a computer do for you?

Now:

What will a computer be able to do for you?

Future: (years from 2016; from <https://arxiv.org/pdf/1705.08807.pdf>)

Amazing future ahead. Let's make it happen.

Quiz:

- What is nearest neighbor?
- How do we formulate nearest neighbor?

Important topics of this lecture:

- Getting to know k-Nearest Neighbor
- Basic mechanism to address many tasks
- Think about how to solve a problem with Nearest Neighbor

Next up:

- Linear regression