

Getting started with Machine Learning

HELLO!

Thomas Paula
Software Engineer
tsp.thomas@gmail.com

Humberto Marchezi
Software Engineer
hcmarchezi@gmail.com

A large, old, rusty industrial machine, possibly a lathe or grinder, sits in the foreground of a dimly lit, abandoned factory. The machine is heavily weathered and shows signs of significant age. In the background, there are large windows, brick walls, and a long hallway leading to a bright exit. The overall atmosphere is one of decay and history.

How could we teach
machines in a way
that they could learn
from experience?

A close-up portrait of Bill Gates, wearing black-rimmed glasses and a dark suit, looking slightly to the right of the camera with a faint smile.

“If you invent a breakthrough
in artificial intelligence so
machines can learn, that is
worth 10 Microsofts.”

Bill Gates

Quoted in NY Times, Monday March 3, 2004

1.

INTRODUCTION

Machine what?

“

► 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 .

Tom M. Mitchell

“

► 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 .

Tom M. Mitchell

“

► 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 .

Tom M. Mitchell

“

► 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 .

Tom M. Mitchell

Example

Task T: Classify an e-mail as spam or not spam.

Performance measure P: Percentage of e-mails correctly classified.

Training experience E: E-mails manually labeled by humans.

Learning Paradigms

Supervised Learning

Unsupervised Learning

Supervised Learning

Supervised Learning

This is a pawn!

This is a knight!

This is a king!

Supervised Learning

- ▶ Labeled data;
- ▶ Has a “supervisor”;
- ▶ Classifies unseen instances (classification) or predicts values (regression).

Unsupervised Learning

Unsupervised Learning

Smaller than others, with a ball on the top:
group 0!

Not conic, nothing
on the top: group 1!

Higher than others,
with cross on the top:
group 2!

Unsupervised Learning

Unsupervised Learning

- ▶ No labeled data;
- ▶ No “supervisor”;
- ▶ Finds the regularities in the input.

Task Categories

Classification

Regression

Clustering

Classification

- ▶ Classifies a given element in a category;
- ▶ Output as discrete labels (categories);
- ▶ Email spam classification.

Classification

From: fake@watches.com
To: my@email.com

Fake Watches Advertising

Don't miss the chance !
Buy fake watches right now !

Click here

Not spam

Spam

Classification

Human

Car

Tree

Regression

- ▶ Forecast/projection of given element
- ▶ Output as continuous values
- ▶ Predict house price given its features

Regression

House features

Area crime rate: 2.5

Bedrooms: 5

Age: 45

Dist. to business district: 8

House value

USD 303,365.00

Clustering

- ▶ Find groups from a dataset of elements
- ▶ Related news in websites

Clustering

USA TODAY

See realtime coverage

Through adversity, Warriors show again why they're a force to be emulated

USA TODAY - 2 hours ago

OAKLAND - Every so often during this relentless Golden State Warriors run, there's a reminder that they haven't been the kings of the NBA mountain for nearly as long as it might seem.

Portland makes the shift, then Golden State changes the game [ESPN \(blog\)](#)

Warriors put off Curry questions with big comeback win over Blazers

Sports Illustrated

Related

[Golden State Warriors »](#)

[Portland Trail Blazers »](#)

Local Source: Was emotional loss to Golden State Warriors a death blow for the Trail Blazers?

[OregonLive.com \(blog\)](#)

Opinion: NBA: Thompson sparkles as Warriors overpower Blazers [Inquirer.net](#)

In Depth: Blazers take best shot they have in Game 2, but still can't faze Warriors [CBSSports.com](#)

Clustering

USA TODAY

See realtime coverage

Through adversity, Warriors show again why they're a force to be emulated

USA TODAY - 2 hours ago

OAKLAND - Every so often during this relentless Golden State Warriors run, there's a reminder that they haven't been the kings of the NBA mountain for nearly as long as it might seem.

Portland makes the shift, then Golden State changes the game [ESPN \(blog\)](#)

Warriors put off Curry questions with big comeback win over Blazers

Sports Illustrated

Related

[Golden State Warriors »](#)

[Portland Trail Blazers »](#)

Local Source: Was emotional loss to Golden State Warriors a death blow for the Trail Blazers?

[OregonLive.com \(blog\)](#)

Opinion: NBA: Thompson sparkles as Warriors overpower Blazers [Inquirer.net](#)

In Depth: Blazers take best shot they have in Game 2, but still can't faze Warriors [CBSSports.com](#)

2. ALGORITHMS

The fun part ☺

Linear Regression

- ▶ Supervised learning;
- ▶ Regression.

Linear Regression

Find a line to fit
the point cloud

Linear Regression

Linear Regression

Linear Regression

Linear Regression

Linear Regression

Linear Regression

Linear Regression

Project the value of
hypothetical point.

Polynomial Regression

Polynomial Regression

Polynomial Regression

K-means

- ▶ Unsupervised learning;
- ▶ Clustering;
- ▶ Uses K to specify the number of clusters.

K-means

Find K clusters.
For K = 3

K-means

Step 1
Randomly choose
K initial samples
as cluster
centroids

K-means

Step 2

For every sample,

- calculate distance to centroids
- pick cluster with closest centroid

K-means

Step 2

For every sample,

- calculate distance to centroids
- pick cluster with closest centroid

K-means

Resulting
clusters

K-means

Step 3
Recalculate
centroids from
cluster members

K-means

Step 4

If centroids move
is bigger than
distance D, go
back to step 2 if
new centroids

K-means

2nd iteration

K-means

3rd iteration

K-means

4th iteration

K-means

Find K clusters.
For K = 3

K-Nearest Neighbors (K-NN)

- ▶ Supervised learning;
- ▶ Classification and regression;
- ▶ **Lazy learning**;
- ▶ Uses the k closest instances to classify the unknown one;
- ▶ Easy to implement.

K-NN Example

For $k=1$, what is the class of the unknown element (▲)?

K-NN Example

For $k=1$, what is the class of the unknown element (\blacktriangle)?

K-NN Example

For $k=3$, what is the class of the unknown element (▲)?

K-NN Example

For $k=3$, what is the class of the unknown element (\blacktriangle)?

It's a red circle!

Neural Network

Neural Network

Neuron model

Neuron model

Neuron model

Neuron model

Neuron model

Sigmoid

$$h(x) = \frac{1}{1 + e^{-x}}$$

Neural Network Example

Create a neural network that behaves as an Logic OR.

Neural Network Example

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example

$$h(-10) = \frac{1}{1 + e^{-(-10)}} = 0.000045$$

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example

$$h(-10) = \frac{1}{1 + e^{-(-10)}} = 0.000045$$

Input	Output
0	0
0	1
1	0
1	1

$$0.000045 < 0.5 = 0$$

Neural Network Example 2

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example 2

$$h(10) = \frac{1}{1 + e^{-(10)}} = 0.999955$$

Input	Output
0	0
0	1
1	0
1	1

Neural Network Example 2

Input	Output
0	0
0	1
1	0
1	1

$$h(10) = \frac{1}{1 + e^{-(10)}} = 0.999955$$

$$0.99995 \geq 0.5 = 1$$

Neural Network Example (OR)

Input	Output
0	0
0	1
1	0
1	1

So far, linearly separable.
What if the problem is
not linearly separable?

Neural Network Example 3 (XOR)

Input	Output
0	0
0	1
1	0
1	1

What could we do
in this case?

Neural Network Example 3 (XOR)

Input	Output
0	0
0	1
1	0
1	1

What could we do
in this case?

Multi-Layer Perceptron

Why does it work?

Why does it work?

Why does it work?

So what can a MLP solve?

“

- ▶ Can approximate any boolean function, with one hidden layer;
- ▶ Can approximate any function with two hidden layers.

Simon Haykin

3.

DEEP LEARNING

“

► A machine learning approach that attempts to extract high-level and hierarchical features from raw data.

Deep Neural Network

Where is it used?

- ▶ Speech Recognition;
- ▶ Music Classification;
- ▶ Recommendation;
- ▶ Image Classification;
- ▶ ...

The “creators”

Yann LeCun

Geoffrey Hinton

Yoshua Bengio

AI Winter and the Canadian Mafia

So... why now?

- ▶ Better hardware
 - ▷ GPUs enable ~9x faster training compared to CPUs.
- ▶ High-quality datasets;
- ▶ New activation functions;
- ▶ Regularization methods.

Different Implementations

- ▶ Convolutional Neural Networks (CNN);
- ▶ Deep Belief Networks;
- ▶ Autoencoders;
- ▶ Long Short Term Memory (LSTM)
- ▶ ...

3.1

DEEP LEARNING EXAMPLE

Image Classification Problem

08	02	22	97	38	15	00	40	00	75	04	05	07	78	52	12	50	77	91	66
49	49	99	40	17	81	18	57	60	87	17	40	98	43	69	44	04	56	62	00
81	49	31	73	55	79	34	29	93	71	40	67	15	68	30	03	49	13	36	65
52	70	95	23	06	60	11	42	62	17	68	56	01	32	56	71	37	02	36	91
22	31	16	71	51	27	03	59	41	92	36	54	22	40	40	28	66	33	13	80
24	47	15	60	99	03	45	02	44	75	33	53	78	36	84	20	35	17	12	50
32	98	81	28	64	23	67	10	26	38	40	67	59	54	70	66	18	38	64	70
67	26	20	68	02	62	12	20	95	63	94	39	63	08	40	91	66	49	94	21
24	55	58	05	66	73	99	29	97	17	78	78	96	93	14	68	34	69	63	72
21	36	23	09	75	00	76	46	20	45	35	14	00	61	33	97	34	31	35	95
78	17	53	28	22	75	31	67	15	94	03	80	04	62	16	14	09	53	56	92
16	39	05	42	96	35	31	47	55	58	88	24	00	17	54	24	36	29	85	57
86	56	00	48	35	71	89	07	05	44	44	37	44	60	21	58	51	54	17	58
19	80	81	68	05	94	47	69	28	73	92	13	86	52	17	77	04	89	55	40
04	52	08	53	97	35	99	16	07	97	57	32	16	26	26	79	33	27	98	66
05	46	58	87	57	62	20	72	03	46	33	67	46	55	12	32	63	93	53	69
04	42	16	73	55	85	39	11	24	94	72	18	08	46	29	32	40	62	76	36
20	69	36	41	72	30	23	88	39	15	89	69	82	67	59	85	74	04	36	16
20	73	35	29	78	31	90	01	74	31	49	71	48	55	51	14	23	57	05	54
03	70	54	71	83	51	54	69	16	92	33	48	61	43	52	01	89	34	47	46

What the computer sees

image classification

82% cat
15% dog
2% hat
1% mug

Image Classification - Challenges

Viewpoint variation

Scale variation

Deformation

Occlusion

Illumination conditions

Background clutter

Intra-class variation

Traditional way

SIFT

HoG

Textons

Spin image

RIFT

GLOH

"Deep Learning Methods for Vision" (Honglak Lee, 2012)

Hand-crafted features

- ▶ Time consuming;
- ▶ Demand expert knowledge;
- ▶ Sometimes meaningful for a very specific scenario.

But what if we could learn feature extractors instead?

Traditional

Hand-crafted
feature extractor

Trainable Classifier

Deep Learning

Trainable feature
extractor

Trainable Classifier

Architecture Example

Architectures Overview

4.

**HOW COULD WE
APPLY IT AT OUR
WORK ?**

But my work
is not about
Machine Learning...

Steps

Start with the problem

Understand your data

Try simple hypotheses first

Evaluating and presenting
results

Start with the problem

Talk to your business contact

Get **insights** about your
problem domain

Ask about hypothetical
features

Be clear about your **intentions**

Do not commit with results!

Start with the problem

Where is the data ?

- ▶ Application logs
- ▶ User inputs

Search things like:

- ▶ Repetitive tasks by user
- ▶ Customer habits
- ▶ Patterns of system usage by the user

Understand your data

- ▶ Explore your data
- ▶ Plot your data
- ▶ Start with 2 or 3 attributes
- ▶ Try to spot some pattern

Understand your data

- ▶ Explore your data
- ▶ Plot your data
- ▶ Start with 2 or 3 attributes
- ▶ Try to spot some pattern

1 tablespoon extra-virgin olive oil

1 tablespoon chopped garlic

1/2 teaspoon kosher salt

**Heat 1 tablespoon butter and olive oil together in
a large skillet over medium heat;
cook and stir zucchini noodles (zoodles),**

Try simple hypotheses first

- ▶ Start with simple hypotheses
 - ▷ Naive Bayes
 - ▷ Linear regression
 - ▷ Logistic regression
 - ▷ K-means
 - ▷ KNN
- ▶ Try more complex hypotheses later
 - ▷ SVM
 - ▷ Random Forest
 - ▷ Neural Networks

Evaluating and presenting results

- ▶ Define a metric based on the business goal
 - ▷ Error rate
 - ▷ F1 score
- ▶ Demonstrate results to business unit
- ▶ Use functional prototypes when possible

Examples

Market Analysis Case

Market Analysis Case

- ▶ Optimize subscription plans
- ▶ Find customer groups
- ▶ **Use and analyze the application log**

application logs:

```
[2015-01-05 09:12:34] user id=543 clicked buy button for app id=12
[2015-01-06 08:10:31] user id=143 clicked buy button for book id=786
[2015-01-06 09:22:06] user id=563 clicked buy button for music id=900
[2015-01-06 13:12:34] user id=543 clicked buy button for music id=34
[2015-01-07 15:45:22] user id=890 clicked more details button for movie id=189
[2015-01-07 17:21:14] user id=897 clicked more details button for app id=231
[2015-01-08 08:22:02] user id=239 clicked buy button for book id=786
[2015-01-09 09:00:11] user id=253 clicked buy button for music id=373
[2015-01-09 17:12:56] user id=389 clicked more details button for app id=262
[2015-01-09 20:12:04] user id=141 clicked buy button for app id=145
```

Market Analysis Case

- ▶ Optimize subscription plans
- ▶ Find customer groups
- ▶ Use and analyze the application log

application logs:

```
[2015-01-05 09:12:34] user id=543 clicked buy button for app id=12
[2015-01-06 08:10:31] user id=143 clicked buy button for book id=786
[2015-01-06 09:22:06] user id=563 clicked buy button for music id=900
[2015-01-06 13:12:34] user id=543 clicked buy button for music id=34
[2015-01-07 15:45:22] user id=890 clicked more details button for movie id=189
[2015-01-07 17:21:14] user id=897 clicked more details button for app id=231
[2015-01-08 08:22:02] user id=239 clicked buy button for book id=786
[2015-01-09 09:00:11] user id=253 clicked buy button for music id=373
[2015-01-09 17:12:56] user id=389 clicked more details button for app id=262
[2015-01-09 20:12:04] user id=141 clicked buy button for app id=145
```

Market Analysis Case

- ▶ Clustering algorithm can be used
- ▶ Present results back to business unit

Group 1: App Buyers

+ - 75% Applications
+ - 15% Movies
+ - 5% Music
+ - 5% Books

Group 2: Media Users

+ - 10% Applications
+ - 40% Movies
+ - 40% Music
+ - 10% Books

Group 3: Book Readers

+ - 5% Applications
+ - 2.5% Movies
+ - 7.5% Music
+ - 90% Books

5.

BOOKS & COURSES

Books

Introduction to Data Mining
Pang-Ning Tan

Machine Learning
Tom Mitchell

Machine Learning

About this course: All learners in Stanford University's Machine Learning course on Coursera will now have the option to purchase a Course Certificate for Machine Learning until May 31, 2016.

May 31st is the last date for purchasing a certificate, after which the course will be offered without a

▼ More

Created By:

Stanford

Taught By: Andrew Ng, Associate Professor, Stanford University; Chief Scientist, Baidu; Chairman and Co-founder, Coursera

CS231n: Convolutional Neural Networks for Visual Recognition

horse
deer
airplane
bird
truck

Other

*This network is running live in your browser

THANK YOU!

Any questions?