

MACHINE LEARNING: PROJECT APPROACH

Jochem Grietens
System Engineer – A.I. passionate
Jochem.Grietens@verhaert.com

15TH ANNIVERSARY
INNOVATION
DAY 19.10.2018
CONFERENCE BY MASTERS IN INNOVATION
ON NEW PRODUCTS AND BUSINESS INNOVATION

Introduction

Goal

AI and ML ?

To situate the question: Two different aims of AI:

◎ Long term aim:

- develop systems that achieve a level of 'intelligence' similar / comparable / better? than that of humans.
- ◆ not achievable in the next 20 to 30 years

◎ Short term aim:

- on specific tasks that seem to require intelligence: develop systems that achieve a level of 'intelligence' similar / comparable / better? than that of humans.
- ◆ achieved for very many tasks already

AI and ML ?

Since an early flush of optimism in the 1950's, smaller subsets of artificial intelligence - first machine learning, then deep learning, a subset of machine learning - have created ever larger disruptions.

AI and ML ?

ML

- Unstructured data → structured data
- Learn from data
- Pattern recognition/detection
- ...

AI

- Reasoning systems
- Planning, searching, ...
- Expert systems
- Understanding ?
- ...

Why now

Biggest drivers

1. Data availability
2. Computational performance.

Framing the A.I. roadmap

Framing the A.I. roadmap

“Let's collect as much data as possible and apply A.I. later”

“We have a bunch of data laying around ... ”

“A.I. as a solution to everything...”

Framing the A.I. roadmap

“Goal oriented”

Vs

“Explorative”

EXPLOITATION & EXPLORATION

ML, where do we begin ?

Machine learning process

TRAINING THE MODEL

USING THE MODEL

Machine learning – The new kid on the block

Unfamiliar technology

- Risk project failure
- Having the right team with the right skills
- Careful execution

Development cycle

Machine learning project steps

Verhaert project flow:
based on CRISP-DM

1. Business understanding

Business understanding

- “Tech driven” vs “business driven”
- Analyse the opportunity first before investing resources and infrastructure.

Rules of ML

Terminology

Overview

Before Machine Learning

Rule #1: Don't be afraid to launch a product without machine learning.

Rule #2: Make metrics design and implementation a priority.

Rule #3: Choose machine learning over a complex heuristic.

ML Phase I: Your First Pipeline

Rule #4: Keep the first model simple and get the infrastructure right.

Rule #5: Test the infrastructure independently from the machine learning.

Rule #6: Be careful about dropped data when copying pipelines.

Rule #7: Turn heuristics into features, or handle them externally.

Monitoring

Rule #8: Know the freshness requirements of your system.

Rule #9: Detect problems before exporting models.

Rule #10: Watch for silent failures.

Rule #11: Give feature sets owners and documentation.

Your First Objective

Rule #12: Don't overthink which objective you choose to directly optimize.

Rule #13: Choose a simple, observable and attributable metric for your first objective.

Rule #14: Starting with an interpretable model makes debugging easier.

Rule #15: Separate Spam Filtering and Quality Ranking in a Policy Layer.

ML Phase II: Feature Engineering

Rule #16: Plan to launch and iterate.

Rule #17: Start with directly observed and reported features as opposed to learned features.

Concept on product level & Model level

Algorithms don't live in a box

A.I. failure and human interaction

“Sometimes A.I. isn’t up for the job”

- *Problem too complex*
- *Never seen something like this before*

Human in the loop (HITL)

HITL + Active (incremental) Learning

Human interaction

Level	Name	Narrative Definition	Execution of Steering and Acceleration/Deceleration	Monitoring of Driving Environment	Fallback Performance of Dynamic Driving Task	System Capability (Driving Modes)
Human driver monitors the driving environment						
0	No Automation	the full-time performance by the <i>human driver</i> of all aspects of the <i>dynamic driving task</i> , even when enhanced by warning or intervention systems	Human driver	Human driver	Human driver	n/a
1	Driver Assistance	the <i>driving mode-specific</i> execution by a driver assistance system of either steering or acceleration/deceleration using information about the driving environment and with the expectation that the <i>human driver</i> perform all remaining aspects of the <i>dynamic driving task</i>	Human driver and system	Human driver	Human driver	Some driving modes
2	Partial Automation	the <i>driving mode-specific</i> execution by one or more driver assistance systems of both steering and acceleration/deceleration using information about the driving environment and with the expectation that the <i>human driver</i> perform all remaining aspects of the <i>dynamic driving task</i>	System	Human driver	Human driver	Some driving modes
Automated driving system ("system") monitors the driving environment						
3	Conditional Automation	the <i>driving mode-specific</i> performance by an <i>automated driving system</i> of all aspects of the <i>dynamic driving task</i> with the expectation that the <i>human driver</i> will respond appropriately to a <i>request to intervene</i>	System	System	Human driver	Some driving modes
4	High Automation	the <i>driving mode-specific</i> performance by an <i>automated driving system</i> of all aspects of the <i>dynamic driving task</i> , even if a <i>human driver</i> does not respond appropriately to a <i>request to intervene</i>	System	System	System	Some driving modes
5	Full Automation	the full-time performance by an <i>automated driving system</i> of all aspects of the <i>dynamic driving task</i> under all roadway and environmental conditions that can be managed by a <i>human driver</i>	System	System	System	All driving modes

Lack of transparency

Explainable AI (XAI)

- Decision trees
- Bayesian reasoning systems
- Expert systems

Reverse engineering

- Internal state reflection
- Parameter variation

Divide and conquer

2. Concept generation

Explore the problem

Before understanding → explore the problem

Automated car:

Traffic sign detection, Free Road detection, Traffic lights, object recognition, Traffic rules, Distance,

Input data:

Visual, Lidar, HD maps, traffic rules, gps, ...

Output data: steering, breaking and driving, ...

→ Understanding of the problem

Concept generation

Deep reinforcement learning framework for autonomous driving

AEL Sallab, M Abdou, E Perot... - Electronic ..., 2017 - ingentaconnect.com

... This can lead to potential extension of the framework to real driving scenarios ... He has over 10 years of experience in computer vision and machine learning including 8 years of ... IS&T International Symposium on Electronic Imaging 2017 Autonomous Vehicles and Machines 2017

☆ 99 Geciteerd door 38 Verwante artikelen Alle 6 versies

[HTML] Autonomous driving in urban environments: Boss and the urban challenge

C Urmson, J Anhalt, D Bagnell, C Baker... - Journal of Field ..., 2008 - Wiley Online Library
... Autonomous driving in urban environments: Boss and the Urban Challenge. Chris Urmson
E-mail address: curmson@cmu.edu. Carnegie Mellon University, Pittsburgh, Pennsylvania
15213. Search for more papers by this author. Joshua Anhalt ...

☆ 99 Geciteerd door 1196 Verwante artikelen Alle 25 versies

Graphical models for driver behavior recognition in a smartcar

N Oliver, AP Pentland ... , 2000. IV 2000. Proceedings of the ..., 2000 - ieexplore.ieee.org
... simulators, specially the lack of realism of the computer generated automated cars, the ... 1. SmartCar physical self-state: information sensed from the speedometer, acceleration, throttle, steering ... data acquisition system in a real car and a machine learning framework for modeling ...

☆ 99 Geciteerd door 308 Verwante artikelen Alle 14 versies

Deepdriving: Learning affordance for direct perception in autonomous driving

C Chen, A Seff, A Kornhauser... - Proceedings of the IEEE ..., 2015 - cv-foundation.org

... When all these scenarios exist in the training data, a machine learning model will have difficulty ... is built upon the state-of-the-art deep Convolutional Neural Network (ConvNet) framework to automate ... We choose an initial learning rate of 0.01, and each mini-batch consists of 64 ...

☆ 99 Geciteerd door 363 Verwante artikelen Alle 18 versies ☺

Are we ready for autonomous driving? the kitti vision benchmark suite

A Geiger, PLenz, R Urtasun - Computer Vision and Pattern ..., 2012 - ieexplore.ieee.org

Are we ready for Autonomous Driving? The KITTI Vision Benchmark Suite ... In this paper, we take advantage of our autonomous driving platform to develop novel challenging benchmarks for the tasks of stereo, optical flow, visual odometry / SLAM and 3D object detection ...

☆ 99 Geciteerd door 2453 Verwante artikelen Alle 20 versies

Safe, multi-agent, reinforcement learning for autonomous driving

S Shalev-Shwartz, S Shammah, A Shashua - arXiv preprint arXiv ..., 2016 - arxiv.org

... we will introduce a specific discrete action space for selecting "desires" tailored to the domain of autonomous driving ... section is to give a sense of how a challenging negotiation scenario is handled by our framework ... The Journal of Machine Learning Research, 3:213–231, 2003 ...

☆ 99 Geciteerd door 63 Verwante artikelen Alle 6 versies ☺

3. Data understanding

Explore the problem

Before understanding → explore the problem

Automated car:

Traffic sign detection, Free Road detection, Traffic lights, object recognition, Traffic rules, Distance,

Traffic sign detection:

Lighting, surroundings, color, angle, image sharpness ,

→ Understanding of the problem AND data

Data Gathering – First Runs

Creating data = expensive

→Gathering low cost data & learn

- Create toy datasets
- Use existing (online) databases
- Augment limited databases

Learn as much as you can this way.

- What's missing in the database ?
- Which are the hard cases ?

...

Data gathering – AI engineering

So you need more data...

Questions:

- Is the **needed information present** in the data provided ?
- What data input could provide this information

- Recruit expert knowledge.
- This requires engineering/system/physics insight.

Training data balance

Traffic agent identification

“Learning from a dataset that is skewed will predict skewed”

Fixes:

- Over sampling
- Under sampling
- Create new data
- Weighting techniques
- ...

Data understanding

Data Veracity = Accuracy

Data fidelity

- Quality in context
- Unintended Bias

Quality in the context it's being used

Unintended Bias

Explaining overtraining

Learning by heart vs. learning general features

Algorithm should have learned general features :

- Recognizing 4 wheels vs 2 wheels
- Shape of person
- size vs environment

Instead it learned:

- Red/blue = car
- Tree in the background

4. Data Preparation

Machine Learning

Input

Feature extraction

Classification

CAR
NOT CAR

Output

Deep Learning

Input

Feature extraction + Classification

CAR
NOT CAR

Output

Machine Learning

- ⊕ Good results with small data sets
- ⊕ Quick to train a model
- ⊖ Need to try different features and classifiers to achieve best results
- ⊖ Accuracy plateaus

Deep Learning

- ⊖ Requires very large data sets
- ⊖ Computationally intensive
- ⊕ Learns features and classifiers automatically
- ⊕ Accuracy is unlimited

Data labeling

Labeling is expensive!

Crowd sourcing: HUMAN INTELLIGENCE

Amazon Mechanical Turk

Find an interesting task

Work

Earn Money

```

33, Jogging, 49106652389000, -0, 50395286, 13, 947236, 7, 0553403
33, Jogging, 49106762313000, -8, 430995, 11, 413852, 5, 134871
33, Jogging, 49106872290000, 0, 97342433, 3, 3756552, 1, 532417, 0, 050
33, Jogging, 49107092330000, 1, 4165162, 5, 788641, 2, 982856
33, Jogging, 49107202160000, -1, 879608, -2, 982856, -0, 2996476
33, Jogging, 49107312332000, -6, 129156, -2, 851035, -8, 1585888
33, Jogging, 49107422348000, 5, 829509, 18, 0061, 8, 539958
33, Jogging, 49107532350000, 6, 271503, 2, 984159, -2, 984159, 544
33, Jogging, 49107632339000, 0, 56634, 1, 2258313, 2, 3699405
33, Jogging, 49107742355000, 3, 5276701, 13, 593107, 9, 425281
33, Jogging, 49107852340000, -2, 0294318, -5, 706926, -10, 18802
33, Jogging, 49107962328000, -2, 768105, 10, 337844, -9, 724928
33, Jogging, 49108072341000, -1, 65833, 1, 6981788, 3, 370993
33, Jogging, 49108172348000, -0, 50395286, 3, 8681788, 7, 718355
33, Jogging, 49108272262000, -2, 3018389, 1, 6889231, 0, 08172209
33, Jogging, 49108282370000, -3, 568531, 19, 57244, 6, 510526
33, Jogging, 4910841229400000, 0, 50395286, -3, 2961242, -4, 630918
33, Jogging, 49108522305000, 0, 568531, 19, 57244, 6, 510526
33, Jogging, 49108702285000, 5, 706926, 15, 595298, 6, 1700177
33, Jogging, 49108812332000, -8, 662541, 7, 273266, 4, 0180025
33, Jogging, 49108922378000, -1, 334794, 1, 2258313, 2, 3699405
33, Jogging, 49109032385000, 3, 8681788, 1, 6981788, 4, 57244
33, Jogging, 49109242355000, -1, 7978859, 1, 5390993, 8, 730643
33, Jogging, 49109352310000, 7, 668256, 11, 264028, -1, 3075534
33, Jogging, 49109462295000, -2, 3699405, 14, 2877445, 8, 281172
33, Jogging, 49109572348000, -2, 240898, 1, 457108, 0, 032263
33, Jogging, 49109672348000, -3, 8681788, 1, 6981788, -0, 6377767
33, Jogging, 49109782333000, 3, 9499009, 4, 140586, 3, 990762
33, Jogging, 49109892349000, 0, 46309182, -2, 4108016, 2, 4108016
33, Jogging, 49109992263000, 3, 7864566, 14, 137921, -3, 1463003
33, Jogging, 49110002348000, 1, 3369178, 19, 231932, 6, 5513873
33, Jogging, 49110021232000, 0, 666064, 3, 5881788, 0, 5323355
33, Jogging, 49110263593000, 0, 2315491, 0, 6277395, 0, 6277395

```

Data preparation

4 C = Clean, Correct, Consistent, Complete

1. Data formatting
2. Data cleaning (usually 90% of the job),
3. **Data anonymization** (i.e. when working with healthcare and banking data)
4. Data augmentation
5. Feature engineering
6. ...

Data augmentation

Artificial data synthesis

"Pick up box A "

Factory noise

5. Modeling

Build a simple model

1. Determine ML algorithm performance metrics
2. Create a Data pipeline
3. Build a simple model first
4. Compare models

A Standard Machine Learning Pipeline

BUILD vs. BUY vs. PLATFORM

Off the shelf A.I. software

- From open source to pay-per-use
- Vendor support
- Clean and supply data
- Capabilities match
- Beware: Ideas with a website

Vision Services

- Amazon Rekognition Image
Deep learning-based image analysis
- Amazon Rekognition Video
Deep learning-based video analysis

Language Services

- Amazon Comprehend
Discover insights and relationships in text
- Amazon Translate
Fluent translation of text
- Amazon Transcribe
Automatic speech recognition
- Amazon Polly
Natural sounding text to speech

AI PLATFORMS

- IBM, Amazon, Google
- off the shelf → AI building tools for researchers.

Custom build

- Only when needed
- Great flexibility

End-to-end vs Ensembling

End-To-End vs Ensemble learning

End-To-End vs Ensemble learning

Autonomous vehicles

Subdivide the problem in to many subcomponents

Perception

3.1 How to approach Machine Learning for innovation

Localization

Acc.
Break
Steering

Planning

End-to-End vs Ensemble methods

End-to-end

- Let the machine figure the problem out...
- More data needed
- Can improve performance

Ensemble methods

- Systems can be trained separately
- Less data needed
- Algorithm insight
- Levels of abstraction allow freedom:

Person

5. Evaluation

Defining evaluation metrics

Success metrics

Define success metrics @ 2 levels

Business Level

→ i.e. Decrease # interventions of driver in assisted driving.

Model (ML) Level

→ Comparing models

→ i.e. Accuracy object detection, Accuracy lane detection

Guard relation between the two !

Model level success metric

Find a metric that represents your goal & easy to compare

Multiple metrics

Classifier	Precision	Recall
A	95%	90%
B	98%	85%

$$\text{Precision} = \frac{\text{True Positive}}{\text{True Positive} + \text{False Positive}}$$

Single metric: Accuracy = 50 %

Single metric combo

$$\text{Recall} = \frac{\text{True Positive}}{\text{True Positive} + \text{False Negative}}$$

$$2 \cdot \frac{\text{precision} \cdot \text{recall}}{\text{precision} + \text{recall}}.$$

Classifier	Precision	Recall	F1 score
A	95%	90%	92.4%
B	98%	85%	91.0%

Comparing to human level performance

When ML automates things humans do well.

1. Humans are good labelers
2. Error analysis can draw on human intuition

“This recipe calls for a *pear* of apples”
mistaking “pair” for “pear.”

3. Use human-level performance is often a good first goal.

- Automating things humans don't do well don't have these advantages to draw from – Creativity needed !

Business Level

Acceptance level of a solution ?

- Rational threshold ?
- Consumer acceptance threshold ?
- Legal context ?

Guard relation between the two !

Recommendations

**Rules of Machine Learning:
Best Practices for ML Engineering**

One group, five brands

Our services are marketed through 5 brands each addressing specific missions in product development.

MASTERS IN INNOVATION®

INTEGRATED PRODUCT DEVELOPMENT

ON-SITE
PRODUCT
DEVELOPMENT

MOEBIUS DESIGN
MASTERS IN INNOVATION

DIGITAL
PRODUCTS
DEVELOPMENT

 MASTERS IN INNOVATION

PEGUSAPPS
MASTERS IN INNOVATION

OPTICAL
PRODUCTS
DEVELOPMENT

LAMBDA-X
MASTERS IN INNOVATION

VENTURING

 VERHAERT
MASTERS IN INNOVATION