

VERY BASIC OVERVIEW OF STATISTICS AND MACHINE LEARNING

INTRODUCTION TO DATA SCIENCE

ELI UPFAL

MACHINE LEARNING – exciting!

MACHINE LEARNING – exciting!

STATISTICS - boring

MACHINE LEARNING – exciting!

STATISTICS - boring

ACTULLY – not that different

EXTRACTING INFORMATION FROM DATA

Data

Analysis

Predictions

Model

**“IT’S DIFFICULT TO MAKE PREDICTIONS,
ESPECIALLY ABOUT THE FUTURE”**

Example of ML predictions:

Observation: Millions of connections to web sites.

If you connect from IP 128.148.31.5, your computer type is, your operating system is, your mouse movements profile is, then your likely age is your likely disposable income is your likely gender is, your likelihood of a purchase is...

Works very well in practice!

**“IT’S DIFFICULT TO MAKE PREDICTIONS,
ESPECIALLY ABOUT THE FUTURE”**

Example of ML predictions:

Observation: Millions of connections to web sites.

If you connect from IP 128.148.31.5, your computer type is, your operating system is, your mouse movements profile is, etc. then your likely age is your likely disposable income is your gender is, your likelihood of a purchase is...

Works very well in practice!

Observation: Among flu patients, those who take medicine have a longer recovery

If you take medicine for flu then you have longer recovery.

Obviously wrong!

**Just because a machine learning,
data mining, or data analysis
application outputs a result - it
doesn't mean that it's right**

Data analysis is often misleading

Machine learning without statistical
analysis is pure nonsense

Divorce rate in Maine
correlates with
Per capita consumption of margarine

Total revenue generated by arcades
correlates with
Computer science doctorates awarded in the US

Per capita consumption of mozzarella cheese correlates with Civil engineering doctorates awarded

Which Correlation is more convincing?

How do we distinguish between facts and coincident?

DATA: LEARNING FROM A TRAINING SET (SAMPLE)

THE DATA IS THE MODEL

(a)

(b)

(c)

(d)

(e)

(f)

STATISTICS VS. MACHINE LEARNING

First there was statistics:

Strict criteria for when an hypothesis ("discovery") is statistically significant

Strong assumptions, elaborate computation

Then came Computer Science:

Emphasize on efficient computation

Output best approximation, even if not certain

... And a lot of BIG data

With lucrative business applications.

GOAL OF THIS PART OF THE COURSE

Basic machine learning tools for data analysis

Very basic concepts in probability and statistics

Understanding the power and pitfalls of data analysis

MACHINE LEARNING PROBLEMS

MACHINE LEARNING PROBLEMS

EXAMPLE: TITANIC DATASET

Label Features

survived	pclass	sex	age	sibsp	parch	fare	cabin	embarked
0	3	male	22	1	0	7.25		S
1	1	female	38	1	0	71.2833	C85	C
1	3	female	26	0	0	7.925		S
1	1	female	35	1	0	53.1	C123	S
0	3	male	35	0	0	8.05		S
0	3	male		0	0	8.4583		Q
0	1	male	54	0	0	51.8625	E46	S
0	3	male	2	3	1	21.075		S
1	3	female	27	0	2	11.1333		S
1	2	female	14	1	0	30.0708		C
1	3	female	4	1	1	16.7	G6	S
1	1	female	58	0	0	26.55	C103	S
0	3	male	20	0	0	8.05		S

Can we predict survival from these features?

survived:

survived:

DECISION TREE

WHAT IS A CLASSIFIER

Apply a prediction function to a feature representation of an image/data-set to get the desired output:

$$f(\text{apple}) = \text{"apple"}$$

$$f(\text{tomato}) = \text{"tomato"}$$

$$f(\text{cow}) = \text{"cow"}$$

THE MACHINE LEARNING FRAMEWORK

$$y = f(x)$$

output prediction function features

Training: given a *training set* of labeled examples $\{(x_1, y_1), \dots, (x_N, y_N)\}$, estimate the prediction function f by minimizing the prediction error on the training set

Testing: apply f to a never before seen *test example* x and output the predicted value $y = f(x)$

DECISION BOUNDARIES: DECISION TREES

CLASSIFIER OVERVIEW

Representation	Evaluation	Optimization
Instances <i>K</i> -nearest neighbor Support vector machines	Accuracy/Error rate Precision and recall Squared error Likelihood	Combinatorial optimization Greedy search Beam search Branch-and-bound
Hyperplanes Naive Bayes Logistic regression	Posterior probability Information gain	Continuous optimization Unconstrained
Decision trees	K-L divergence	Gradient descent
Sets of rules Propositional rules Logic programs	Cost/Utility Margin	Conjugate gradient Quasi-Newton methods
Neural networks		Constrained
Graphical models Bayesian networks Conditional random fields		Linear programming Quadratic programming

RECAP: DECISION TREES

Representation

- A set of rules: IF...THEN conditions

Evaluation

- coverage: # of data points that satisfy conditions
- accuracy = # of correct predictions / coverage

Optimization

- Build decision tree that maximize accuracy

ML PIPELINE (SUPERVISED)

(a) Training

(b) Prediction

FEATURES

Fact Table	
-	<u>Shop ID</u>
-	<u>Customer ID</u>
-	<u>Date ID</u>
-	<u>Product ID</u>
-	Amount
-	Volume
-	Profit
-	...

Fact Table	
-	<u>Shop ID</u>
-	<u>Customer ID</u>
-	<u>Date ID</u>
-	<u>Product ID</u>
-	Amount
-	Volume
-	Profit
-	Delivery Time
-	...

Product	
-	<u>Product ID</u>
-	Type_ID
-	Brand_ID
-	Length
-	Height
-	Depth
-	Weight
-	...

Product_Type	
-	<u>Type ID</u>
-	Name
-	Description
-	...

Brand	
-	<u>Brand ID</u>
-	Name
-	...

Customer State	Product Type	Product Weight	Volume (L*H*D)	Month	Delivery Time

IMAGE FEATURES

Raw pixels

Histograms

Geometric features – edge

Corner,...

...

TEXT FEATURES

FDA approved on-line pharmacies.
Chose your product and site below:

[**Canadian pharmacy**](#) - Cialis Soft Tabs - \$5.78, **Viagra Professional** - \$1.38, Human Growth Hormone - \$43.37, Meridia - \$3.32, Tramadol - \$1.38

[**HerbalKing**](#) - Herbal pills for **Hair enlargement**. Techniques, products, dangerous pumps, exercises and surgeries.

[**Anatrim**](#) - Are you ready for Summer? Use **Anatrim**, the most powerful steroid ever developed.

Spam

Not Spam

Bag of Words

Viagra
Soft
Herbel
Pills
Are
...

N-Grams

herbel pills
pills for
for Hair
Hair enlargement
enlargement Techniques
...