

CS 591, Lecture 1
Data Analytics: Theory and Applications
Boston University

Charalampos E. Tsourakakis

January 23rd, 2017

WELCOME TO CS 591!

imgflip.com

Welcome to CS 591!

“We are drowning in information and starving for knowledge”

John Naisbitt

Two types of techniques

- Traditional CS techniques where explicit instructions are coded
- Machine learning
 - Study of algorithms that
 - (a) improve their performance
 - (b) at some task
 - (c) with experience.

Searching massive volumes of data

Searching massive volumes of data

Graph mining

Who-calls-whom

Twitter

Genes

	Security	Social Media	CompBio
V	Humans	Entities	Genes
E	Phone call	Co-occurrence	Correlation
Dense subgraph	Anomaly	Thematic coherence	Functionally related

Data streams

- Data streams
- Search engine queries

How many **distinct Google queries** were performed during the last 21 days?

- Tweets
- GPS location data
- Sensor networks
- Bank transactions
- Facebook friendships
- ...

Face detection

- Sliding window detector
 - [Felzenszwalb et al., 2010]
 - [Viola and Jones, 2004]
 - [Dalal and Triggs, 2005]

Speech recognition

Source: [Mumford and Desolneux, 2010]

Video classification

xainides- o xainis

Giannis Atax

Subscribe

188

286,113 views

Add to

Share *** More

613

11

Is it a **music** or a **fitness** video?

Weather forecast

How do we predict the weather?

Early on anomaly detection

Can we predict time series anomalies early on?

Netflix Prize

?

?

4

?

4

2

5

?

4

?

5

?

Example of movie-rating data.

Scene completion

[http:
/graphics.cs.cmu.edu/projects/scene-completion/](http://graphics.cs.cmu.edu/projects/scene-completion/)

AlphaGo

<https://deepmind.com/research/alphago/>

Self-driving cars

Logistics

Prerequisites

Don't be this person!

Grading

Registered students

- **Scribe** (10%, to be returned within **2** days)
- **Final exam** (20%)
- **Project** (70%) (**demanding!**)
- **Readings** is part of the class syllabus
- **Additional material** extends further what we discuss in the class

In order to **audit**:

- **Two problems** from the 1st part of the project
- **Read a paper** related to one of the class topics, and **write a report**

Project

- Will be out at the end of the 3rd week of classes on the class Web page
- Two parts: exercises (some involve programming), and an independent project on a topic of your choice.
- **Milestone:**
 - Probability and Hashing problems (problems 1,2)
 - Two page report on second part of the project (problem description, related work, project goals, preliminary experiments)
- For the second part you will be evaluated based on:
 - a written report (**LaTeX**),
 - your code,
 - a presentation (tentative date **May 1st**).
- Feel free to form groups up to 3 people for part 2.

Start early on!

Textbook

Highly recommended but **not** required:

More information

- Office hours

Each Monday from 4.30 to 6.00.
MCS 292

- Class web page

http://people.seas.harvard.edu/~babis/cs591_bu_sp17.html

- Google group

https://groups.google.com/forum/#!forum/cs591_bu_spring17/

Probability Recap with Applications on Image Restoration

Bayes' theorem

Bayes' theorem (aka Bayes' Law and Bayes' rule) is a direct application of **conditional probabilities**.

$$\Pr [H|D] = \frac{\Pr [D|H]\Pr [H]}{\Pr [D]}, \text{ and } \Pr [D] > 0, \text{ or ...}$$

posterior \propto likelihood \times prior.

Kahneman Tversky – Taxi accident

- A cab was involved in a hit and run accident at night
- 85% Green, 15% Blue
- A witness identified the cab as Blue
- The witness correctly identified each one of the two colors 80% of the time.

What is the probability that the cab involved in the accident was Blue rather than Green?

Apply Bayes' theorem: whiteboard.

Bayesian Odds

$$\frac{\Pr [H_1|D]}{\Pr [H_2|D]} = \frac{\Pr [D|H_1] \Pr [H_1]}{\Pr [D|H_2] \Pr [H_2]}$$

Now, let's define the txtredevents:

- Let G be the event of the delinquent being Green.
- Let B be the event of the delinquent being Blue.
- Finally, let W be the witness' report.

$$\frac{\Pr [B|W]}{\Pr [G|W]} = \frac{0.8}{0.2} \frac{0.15}{0.85} = \frac{12}{17}.$$

Since $\Pr [B|W] + \Pr [G|W] = 1$, we obtain that

$$\Pr [B|W] = 0.41 < \Pr [G|W]!$$

Exact MAP Estimation for Binary Images

Problem: Given (b) can we infer (a)? In other words, can we **restore** the image from its corrupted-by-noise version?

GREIG, PORTEOUS AND SEHEULT

How to formulate the problem? Any ideas?

Exact MAP Estimation for Binary Images

Let's be Bayesian!

$x = (x_1, \dots, x_n)$ the original image (shown in (a))

$y = (y_1, \dots, y_n)$ the observed corrupted image (e.g., the one shown in (b))

Assumption: The records y_1, \dots, y_n are conditionally independent given x , and each has known conditional density $f(y_i|x_i)$ that depends only on x_i .

By Bayes' theorem:

$$p(x|y) \propto \underbrace{p(y|x)}_{\text{likelihood: how do we compute it?}} \times \underbrace{p(x)}_{\text{prior: what is a good prior?}}$$

Goal: output

$$x^* = \arg \max p(x|y)$$

Likelihood and Prior

Given our assumption, the likelihood function is

$$p(y|x) = \prod_{i=1}^n f(y_i|1)^{x_i} f(y_i|0)^{1-x_i}.$$

- What kind of patterns would we like the prior to enforce?
- Let's imagine how these characters would look on a binary image:
a,b,c,f,y,x,z,1,&,\$,@
Homogeneous patches that occasionally **change discontinuously**

Prior $p(x)$

$$p(x) \propto \exp \left\{ \frac{1}{2} \sum_{i \neq j} \beta_{ij} (x_i x_j + (1 - x_i)(1 - x_j)) \right\}$$

- For an edge (u, v) where $\text{val}(u) = \text{val}(v)$
 $x_u x_v + (1 - x_v)(1 - x_u) = x_u^2 + (1 - x_u)^2 = 1.$
- On the contrary for an edge where $\text{val}(u) \neq \text{val}(v)$
 $x_u(1 - x_u) + (1 - x_u)x_u = 0.$

Exact MAP Estimation for Binary Images

Our MAP inference becomes equivalent to minimizing ([details on whiteboard](#))

$$\sum_{i=1}^n x_i \max(0, -\lambda_i) + \sum_{i=1}^n \max(0, \lambda_i)(1-x_i) + \frac{1}{2} \sum_{i \sim j} \beta_{ij} (x_i - x_j)^2,$$

$$\text{where } \lambda_i = \frac{f(y_i|1)}{f(y_i|0)}.$$

Let's rephrase this problem. Suppose $b_{ij} = b$ for all neighboring nodes for simplicity.

Exact MAP Estimation for Binary Images

- We have a $n \times m$ binary matrix
- We impose a grid structure
- We call two neighboring nodes **bad** if they have different values. We pay K units for each such pair.
- We are allowed to **flip** the value of any node, but we have to pay R units.
- The total cost is the sum of these two terms. How do we find the best assignment of values to nodes?

Any ideas? Is it NP-hard, poly-time solvable?

Exact MAP Estimation for Binary Images

Max flow problem!

- Source s , sink t
- Arc of capacity R from s to each node u with value 0.
- Arc of capacity R from each u node with value 1 to sink t .
- Directed arcs from each node u to its neighbors with capacity K .

Details on whiteboard.

Reading: [Kolmogorov and Zabin, 2004].

references I

- Dalal, N. and Triggs, B. (2005).
Histograms of oriented gradients for human detection.
In *Computer Vision and Pattern Recognition, 2005. CVPR 2005. IEEE Computer Society Conference on*, volume 1, pages 886–893. IEEE.
- Felzenszwalb, P. F., Girshick, R. B., McAllester, D., and Ramanan, D. (2010).
Object detection with discriminatively trained part-based models.
IEEE transactions on pattern analysis and machine intelligence, 32(9):1627–1645.
- Kolmogorov, V. and Zabin, R. (2004).
What energy functions can be minimized via graph cuts?
IEEE transactions on pattern analysis and machine intelligence, 26(2):147–159.

references II

- Mumford, D. and Desolneux, A. (2010).
Pattern theory: the stochastic analysis of real-world signals.
CRC Press.
- Viola, P. and Jones, M. J. (2004).
Robust real-time face detection.
International journal of computer vision, 57(2):137–154.