

CS178: Machine Learning and Data Mining

Introduction

Prof. Erik Sudderth

Some materials courtesy Alex Ihler & Sameer Singh

Artificial Intelligence (AI)

- Building “intelligent systems”
- Lots of parts to intelligent behavior

RoboCup

Chess (Deep Blue v. Kasparov)

Darpa GC (Stanley)

Machine learning (ML)

- One (important) part of AI
- Making predictions (or decisions)
- Getting better with experience (data)
- Problems whose solutions are “hard to describe”

A screenshot of the Netflix website showing the "Movies You'll Love" section. The top navigation bar includes links for "Browse DVDs", "Watch Instantly", "Your Queue", "Movies You'll Love" (which is highlighted), "Friends & Community", and "DVD Sale \$5.99". Below the navigation, there are sections for "Suggestions based on your ratings" and "New Suggestions for You". Each suggestion includes a movie thumbnail, a brief description, and a "Add" button. The interface is yellow and orange-themed.

CS178: Machine Learning & Data Mining

Statistics,
Probability,
Linear Algebra,
Optimization

Data Structures,
Algorithms,
Computational Complexity,
Data Management

Types of prediction problems

- Supervised learning
 - “Labeled” training data
 - Every example has a desired target value (a “best answer”)
 - Reward prediction being close to target
 - **Classification:** a discrete-valued prediction (often: action / decision)
 - **Regression:** a continuous-valued prediction

A screenshot of the Netflix website showing the "Movies You'll Love" section. The page header includes links for "Browse DVDs", "Watch Instantly", "Your Queue", "Movies You'll Love", "Friends & Community", and "DVD Sale \$5.99". A search bar at the top right contains the placeholder "Movies, actors, directors, genres" and a "Search" button. Below the header, a yellow banner says "Movies You'll Love" and "Suggestions based on your ratings". It provides instructions: "To Get the Best Suggestions" - "1. Rate your genres." and "2. Rate the movies you've seen." with a 5-star rating icon. The main content area displays "New Suggestions for You" based on recent ratings, featuring movie posters for "Cranford (2-Disc Series)", "The Bible Collection: Moses", and "Lewis and Clark: Great Journey West". Each suggestion includes a brief description of why it was recommended and buttons to "Add All" or "Add" the movie, along with a "Not Interested" link and a 5-star rating scale.

Digit & Hand Gesture Recognition

Athitsos et al., CVPR 2004 & PAMI 2008

Microsoft Kinect Pose Estimation

body part classification

synthetic (train & test)
real (test)

Shotton et al., PAMI 2012

Climate Modeling

- **Satellites measure sea-surface temperature at sparse locations**
 - Noisy (atmosphere & sensors)
 - Partial coverage of ocean surface (satellite tracks)
 - Sometimes hidden by clouds
- **Would like to infer a dense temperature field, and track its temporal evolution**

NASA Seasonal to Interannual Prediction Project
<http://ct.gsfc.nasa.gov/annual.reports/ess98/nsipp.html>

Types of prediction problems

- Supervised learning
- Unsupervised learning
 - No known target values
 - No targets = nothing to predict?
 - Reward “patterns” or “explaining features”
 - Often, data mining

Human Tumor Microarray Data

- 6830x64 matrix of real numbers
 - Rows correspond to genes, columns to tissue samples
 - Cluster rows (genes) to deduce function of unknown genes from experimentally known genes with similar profiles
 - Cluster columns (samples) to hypothesize disease profiles

Hastie, Tibshirani, & Friedman 2009

Social Networks & Relationships

Kim et al., NIPS 2013

LittleSis* is a free database of who-knows-who at the heights of business and government.

* opposite of Big Brother

Types of prediction problems

- Supervised learning
- Unsupervised learning
- Semi-supervised learning
 - Similar to supervised
 - some data have unknown target values
- Ex: medical data
 - Lots of patient data, few known outcomes
- Ex: image tagging
 - Lots of images on Flickr, but only some of them tagged

Types of prediction problems

- Supervised learning
- Unsupervised learning
- Semi-supervised learning
- Reinforcement learning
- “Indirect” feedback on quality
 - No answers, just “better” or “worse”
 - Feedback may be delayed

Issues to Understand

➤ **Given two candidate models, which is better?**

- Accuracy at predicting training data?
- Complexity of classification or regression function?
- Are all mistakes equally bad?

➤ **Given a family of classifiers with free parameters, which member of that family is best?**

- Are there general design principles?
- What happens as I get more data?
- Can I test all possible classifiers?
- What if there are lots of parameters?

*Probability &
Statistics*

*Algorithms &
Linear Algebra*

Machine Learning

Introduction to Machine Learning

Course Logistics

Data and Visualization

Supervised Learning

CS178 Course Staff

- **Instructor:** Prof. Erik Sudderth

Research Interests: Statistical machine learning, computer vision, AI, ...

- **Teaching Assistants and Readers:** Twaha Ibrahim, Daokun Jiang, Zhenhan Li, Debora Sujono, Tamanna Hossain, Haoyu Ma

Course Information

Canvas page: <https://canvas.eee.uci.edu/courses/24330>

Course information, lecture slides, homework handouts.

Gradescope page: <https://www.gradescope.com/courses/109546>

Homework submission and grading.

Piazza page: <http://piazza.com/uci/spring2020/cs178>

For all questions and discussion of course material!

No required textbook:

- All necessary information covered in lectures.
- Recommended references on Canvas.

Video Lectures

Official Lecture Time: *Tuesdays and Thursdays at 12:30pm Pacific*

- **Before Lecture:** Watch linked [YouTube videos](#) reviewing new technical concepts and methods.
- **During Lecture:** Prof. Sudderth will highlight key points, discuss examples, and take questions.
- **Viewing Live Lectures:** Use a UCI zoom account (and login with your UCInetID) to connect to the CS178 webinar:
<https://uci.zoom.us/j/297577761>
- **After Lecture:** Video recordings will be posted to the CS178 Yuja channel (linked from Canvas)

Discussions

Python Notebooks

- Present demos
- Questions about coding
- Hints for homeworks
- Led by TAs on Mondays starting April 6
- Video streaming and recording information will be announced via Canvas

Homework Assignments

Homework 1 due April 16, released early next week.

5 Programming Assignments

- We will drop lowest grade

Objective

- Learn to apply ML techniques
- Submission is a “report”

Source Code (Python)

- Submit relevant code snippets
 - We will not run it, but will read it
- Statement of collaboration, if any
 - Only limited discussions allowed

Exams

Dates: April 21, May 5, May 19, June 2

4 Short Online Exams

- Taken online, mixture of multiple choice and free response
- Short length (30-45 minutes), but you will have a longer (several hour) time window to start exam
- We will drop lowest grade, average other 3 equally
- More details about format and timing to be announced later

Content

- Test concepts covered in lecture
- Will also require computations related to homework assignments and examples from lecture

Project

Kaggle InClass competitions make machine learning fun.

Use our free, self-service platform to create classroom competitions that engage and inspire your students.

Groups for the Project

- Team size should be 3
 - Larger teams not allowed
 - Smaller in special cases, with instructor permission
- More details coming later (most work in second half of quarter)
- Report (two pages) due during finals week (June 10)

Grading

- **Homeworks:** Best 4 scores out of 5 homeworks.
- **Exams:** Best 3 scores out of 4 online exams. *Must take on announced dates:*
April 21, May 5, May 19, June 2
- **Project:** Enter a Kaggle ML competition in groups of 3, report due during finals week.
- **No midterm or final exam!**

Machine Learning

Introduction to Machine Learning

Course Logistics

Data and Visualization

Supervised Learning

Data exploration

- Machine learning is a data science
 - Look at the data; get a “feel” for what might work
- What types of data do we have?
 - Binary values? (spam; gender; ...)
 - Categories? (home state; labels; ...)
 - Integer values? (1..5 stars; age brackets; ...)
 - (nearly) real values? (pixel intensity; prices; ...)
- Are there missing data?
- “Shape” of the data? Outliers?

Scientific software

- Python
 - Numpy, Matplotlib, SciPy...
- Matlab
 - Octave (free)
- R
 - Used mainly in statistics
- C++
 - For performance, not prototyping
- And other, more specialized languages for modeling...

Representing data

- Example: Fisher's "Iris" data

http://en.wikipedia.org/wiki/Iris_flower_data_set

- Three different types of iris

- "Class", y

- Four "features", x_1, \dots, x_4

- Length & width of
sepals & petals

- 150 examples (data points)

Representing the data in Python

- Have m observations (data points)

$$\left\{ x^{(1)}, \dots, x^{(m)} \right\}$$

- Each observation is a vector consisting of n features

$$x^{(j)} = [x_1^{(j)} \ x_2^{(j)} \ \dots \ x_n^{(j)}]$$

- Often, represent this as a “data matrix”

$$\underline{X} = \begin{bmatrix} x_1^{(1)} & \dots & x_n^{(1)} \\ \vdots & \ddots & \vdots \\ x_1^{(m)} & \dots & x_n^{(m)} \end{bmatrix}$$

```
import numpy as np # import numpy
iris = np.genfromtxt("data/iris.txt", delimiter=None)
X = iris[:, :4] # load data and split into features, targets
Y = iris[:, 4]
print X.shape # 150 data points; 4 features each
(150, 4)
```


Basic statistics

- Look at basic information about features
 - Average value? (mean, median, etc.)
 - “Spread”? (standard deviation, etc.)
 - Maximum / Minimum values?

```
print np.mean(X, axis=0) # compute mean of each feature  
[ 5.8433  3.0573  3.7580  1.1993 ]  
print np.std(X, axis=0) #compute standard deviation of each feature  
[ 0.8281  0.4359  1.7653  0.7622 ]  
print np.max(X, axis=0) # largest value per feature  
[ 7.9411  4.3632  6.8606  2.5236 ]  
print np.min(X, axis=0) # smallest value per feature  
[ 4.2985  1.9708  1.0331  0.0536 ]
```

Histograms

- Count the data falling in each of K bins
 - “Summarize” data as a length-K vector of counts (& plot)
 - Value of K determines “summarization”; depends on # of data
 - K too big: every data point falls in its own bin; just “memorizes”
 - K too small: all data in one or two bins; oversimplifies

% Histograms in Matplotlib

```
import matplotlib.pyplot as plt  
X1 = X[:,0] # extract first feature  
Bins = np.linspace(4,8,17) # use explicit bin locations  
plt.hist( X1, bins=Bins ) # generate the plot
```

Scatterplots

- Illustrate the relationship between two features


```
% Plotting in Matplotlib  
plt.plot(X[:,0], X[:,1], 'b.');" data-bbox="387 858 925 926"> % plot data points as blue dots
```


Scatterplots

- For more than two features we can use a pair plot:

Supervised learning and targets

- Supervised learning: predict target values
- For discrete targets, often visualize with color


```
plt.hist( [X[Y==c,1] for c in np.unique(Y)] ,  
 bins=20, histtype='barstacked')
```


```
ml.hist(X[:,1], Y, bins=20)
```


```
colors = ['b','g','r']  
for c in np.unique(Y):  
 plt.plot( X[Y==c,0], X[Y==c,1], 'o',  
 color=colors[int(c)] )
```

Machine Learning

Introduction to Machine Learning

Course Logistics

Data and Visualization

Supervised Learning

How does machine learning work?

- “Meta-programming”
 - Predict – apply rules to examples
 - Score – get feedback on performance
 - Learn – change predictor to do better

Supervised learning

- Notation

- Features x
- Targets y
- Predictions $\hat{y} = f(x ; \theta)$
- Parameters θ

Regression; Scatter plots

- Suggests a relationship between x and y
- *Prediction:* new x , what is y ?

Nearest neighbor regression

- Find training datum $x^{(i)}$ closest to $x^{(new)}$
Predict $y^{(i)}$

Nearest neighbor regression

“Predictor”:
Given new features:
Find nearest example
Return its value

- Defines a function $f(x)$ implicitly
- “Form” is piecewise constant

Linear regression

“Predictor”:
Evaluate line:

$$r = \theta_0 + \theta_1 x_1$$

return r

- Define form of function $f(x)$ explicitly
- Find a good $f(x)$ within that family

Measuring error

$$\text{MSE} = \frac{1}{m} \sum_i (y^{(i)} - \hat{y}(x^{(i)}))^2$$

Regression vs. Classification

Regression

Features x

Real-valued target y

Predict continuous function $\hat{y}(x)$

Classification

Features x

Discrete class c

(usually 0/1 or +1/-1)

Predict discrete function $\hat{y}(x)$

Classification

Classification

$$\text{ERR} = \frac{1}{m} \sum_i [y^{(i)} \neq \hat{y}(x^{(i)})]$$

Summary

- What is machine learning?
 - Types of machine learning
 - How machine learning works
- Supervised learning
 - Training data: features x , targets y
- Regression
 - (x,y) scatterplots; predictor outputs $f(x)$
- Classification
 - (x,x) scatterplots
 - Decision boundaries, colors & symbols