

DATA SCIENCE CRASH COURSE BERLIN 2018

Robert Hryniwicz

Data Evangelist

@RobHryniwicz

AI
MACHINE LEARNING
DEEP LEARNING
WHY NOW?

Key drivers behind AI Explosion

- ◆ **Exponential data growth**
 - And the ability to Process All Data – both Structured & Unstructured
- ◆ **Faster & open distributed systems**
 - Such as Hadoop, Spark, TensorFlow, ...
- ◆ **Smarter algorithms**
 - Esp. in the Machine Learning and Deep Learning domains
 - More Accurate Models → Better ROI for Customers

Source: Deloitte Tech Trends 2017 report

Healthcare

- Predict diagnosis
- Prioritize screenings
- Reduce re-admittance rates

Financial services

- Fraud Detection/prevention
- Predict underwriting risk
- New account risk screens

Public Sector

- Analyze public sentiment
- Optimize resource allocation
- Law enforcement & security

Retail

- Product recommendation
- Inventory management
- Price optimization

Telco/mobile

- Predict customer churn
- Predict equipment failure
- Customer behavior analysis

Oil & Gas

- Predictive maintenance
- Seismic data management
- Predict well production levels

DATA

Google does not have better algorithms, only more data.

-- Peter Norvig, Dir of Research, Google

50ZB+ in 2021

Data: The New Oil

Training Data: The *New New Oil*

MIT Sloan Management Review

“Effectiveness of AI technologies will be only as good as the data they have access to, and the most valuable data may exist beyond the borders of one’s own organization.”

DATA MARKETPLACES

DATA SCIENCE PREREQUISITES

THE DATA SCIENCE **HIERARCHY OF NEEDS**

LEARN/OPTIMIZE

AGGREGATE/LABEL

EXPLORE/TRANSFORM

MOVE/STORE

COLLECT

Source: hackernoon.com/the-ai-hierarchy-of-needs-18f111fcc007

DATA SCIENCE & MACHINE LEARNING

WHAT IS A MODEL?

What is a ML Model?

- ◆ Mathematical formula with a number of **parameters** that need to be learned from the data. Fitting a model to the data is a process known as **model training**.
- ◆ E.g. **linear regression**
 - Goal: fit a line $y = mx + c$ to data points
 - After model training: $y = 2x + 5$

ALGORITHMS

CLASSIFICATION

Identifying to which category an object belongs to

Examples: spam detection, diabetes diagnosis, text labeling

Algorithms:

- ◆ Logistic Regression
 - Fast training, linear model
 - Classes expressed in probabilities
- ◆ Support Vector Machines (SVM)
 - “Best” supervised learning algorithm, effective
 - More robust to outliers than Log Regression
 - Handles non-linearity
- ◆ Random Forest
 - Fast training
 - Handles categorical features
 - Does not require feature scaling
 - Captures non-linearity and feature interaction
- ◆ Naïve Bayes
 - Good for text classification
 - Assumes independent variables

CLASSIFICATION

Visual Intro to Decision Trees

- ◆ <http://www.r2d3.us/visual-intro-to-machine-learning-part-1>

REGRESSION

Predicting a continuous-valued output

Example: Predicting house prices based on number of bedrooms and square footage

Algorithms: Linear Regression

CLUSTERING

Automatic grouping of similar objects into sets (clusters)

Example: market segmentation – auto group customers into different market segments

Algorithms: K-means, LDA

COLLABORATIVE FILTERING

Fill in the missing entries of a user-item association matrix

Applications: Product/movie recommendation

Algorithms: Alternating Least Squares (ALS)

DIMENSIONALITY REDUCTION

Reducing the number of redundant features/variables

Applications:

- ◆ Removing noise in images by selecting only “important” features
- ◆ Removing redundant features, e.g. MPH & KPH are linearly dependent

Algorithms: Principal Component Analysis (PCA)

DEEP LEARNING

TensorFlow Playground

playground.tensorflow.org

Identify the right Deep Learning problems

- ◆ DL is terrific at language tasks, image classification, speech translation, machine translation, and game playing (i.e. Chess, Go, Starcraft).
- ◆ It is less performant at traditional Machine Learning tasks such as credit card fraud detection, asset pricing, and credit scoring.

Source: towardsdatascience.com/deep-misconceptions-about-deep-learning-f26c41faceec

Limits to Deep Learning (DL)

- ◆ We don't have infinite datasets
 - DL is not great at generalizing
 - ImageNet: 9 layers and 60 mil parameters with 650,000 nodes from 1 mil examples with 1000 categories
- ◆ Top 10 challenges for Deep Learning
 1. Data hungry
 2. Shallow and limited capacity for transfer
 3. No natural way to deal w/ hierarchical structure
 4. Struggles w/ open-ended inference
 5. Not sufficiently transparent
 6. Now well integrated w/ prior knowledge
 7. Cannot distinguish causation from correlation
 8. Presumes stable world
 9. Works well as an approximation, but answers cannot be fully trusted
 10. Difficult to engineer with

Source: arxiv.org/pdf/1801.00631.pdf

Large/Deep NN

- GPU Focused
- CNN, RNN, Tree-LSTM
- Attention Networks
- Dynamic Memory Nets

Small-Medium NN

- Multilayer Perceptron

Conventional ML

- Random Forest
- Linear Regression
- XGBoost

Learning Techniques (today)

Explainability (notional)

AI HACKING

Source: scientificamerican.com/article/how-to-hack-an-intelligent-machine

Source: scientificamerican.com/article/how-to-hack-an-intelligent-machine

DATA SCIENCE JOURNEY

Start by Asking Relevant Questions

- ◆ **Specific** (can you think of a clear answer?)
- ◆ **Measurable** (quantifiable? data driven?)
- ◆ **Actionable** (if you had an answer, could you do something with it?)
- ◆ **Realistic** (can you get an answer with data you have?)
- ◆ **Timely** (answer in reasonable timeframe?)

Data Preparation

Example of multiple values used for U.S. States ➔ California, CA, Cal., Cal

1. **Data analysis** (audit for anomalies/errors)
2. **Creating an intuitive workflow** (formulate seq. of prep operations)
3. **Validation** (correctness evaluated against sample representative dataset)
4. **Transformation** (actual prep process takes place)
5. **Backflow of cleaned data** (replace original dirty data)

Approx. 80% of Data Analyst's job is Data Preparation!

Feature Selection

Q: Which features should you use to create a predictive model?

- ◆ Also known as variable or attribute selection
- ◆ Why important?
 - simplification of models → easier to interpret by researchers/users
 - shorter training times
 - enhanced generalization by reducing overfitting
- ◆ Dimensionality reduction vs feature selection
 - Dimensionality reduction: create new combinations of attributes
 - Feature selection: include/exclude attributes in data **without changing them**

Hyperparameters

- ◆ Define higher-level model properties, e.g. complexity or learning rate
- ◆ Cannot be learned during training → need to be predefined
- ◆ Can be decided by
 - setting different values
 - training different models
 - choosing the values that test better
- ◆ Hyperparameter examples
 - Number of leaves or depth of a tree
 - Number of latent factors in a matrix factorization
 - Learning rate (in many models)
 - Number of hidden layers in a deep neural network
 - Number of clusters in a k-means clustering

❖ Residuals

- residual of an observed value is the **difference** between the **observed** value and the **estimated** value

❖ R2 (R Squared) – Coefficient of Determination

- indicates a **goodness of fit**
- R2 of 1 means regression line perfectly fits data

❖ RMSE (Root Mean Square Error)

- measure of **differences** between **values predicted** by a model and **values actually observed**
- good measure of accuracy, but only to compare forecasting errors of different models (individual variables are scale-dependent)

With that in mind...

- ◆ No simple formula for “good questions” only general guidelines
- ◆ The right data is better than lots of data
- ◆ Understanding relationships matters

MODEL TRAINING

Scatter Data

label	features
-12.0	[-4.9]
-6.0	[-4.5]
-7.2	[-4.1]
-5.0	[-3.2]
-2.0	[-3.0]
-3.1	[-2.1]
-4.0	[-1.5]
-2.2	[-1.2]
-2.0	[-0.7]
1.0	[-0.5]
-0.7	[-0.2]
...	
...	
...	


```
import org.apache.spark.ml.regression.LinearRegression  
  
// Initialize model  
val lr2D = new LinearRegression()  
  
// Fit the model  
val lrModel2D = lr1.fit(scatterData)
```

Training
Result

Coefficients: 2.81 Intercept: 3.05

$$y = 2.81x + 3.05$$

Linear Regression (two features)

Coefficients: [0.464, 0.464]
Intercept: 0.0563

SPARK ML PIPELINES

Spark ML Pipeline

- **fit()** is for **training**
- **transform()** is for **prediction**


```
rf = RandomForestClassifier(numTrees=100)
pipe = Pipeline(stages=[indexer, parser, hashingTF, vecAssembler, rf])

model = pipe.fit(trainData) # Train model
results = model.transform(testData) # Test model
```

SAMPLE CODE

DSX + HDP

Figure 1: Only a small fraction of real-world ML systems is composed of the ML code, as shown by the small black box in the middle. The required surrounding infrastructure is vast and complex.

Source: Google NIPS

Data Science Experience

DATA SCIENCE PLATFORM

**SPSS Modeler
for DSX**

DO for DSX

Community

- Find tutorials and datasets
- Connect with Data Scientists
- Ask questions
- Read articles and papers
- Fork and share projects

Open Source

- Code in Scala/Python/R/SQL
- Zeppelin & Jupyter Notebooks
- RStudio IDE and Shiny
- Apache Spark
- Your favorite libraries

Model Management

- Data Shaping Pipeline UI
- Auto-data preparation & modeling
- Advanced Visualizations
- Model management & deployment
- Documented Model APIs

Scale & Enterprise Security

- Data Science at Scale
- Run Spark Jobs on HDP Cluster
- Secure Hadoop Support
- Ranger Atlas Support for Data
- Support for ABAC

Data Science Experience (DSX) Local
Enterprise Data Science platform for teams

Hortonworks Data Platform (HDP)
Enterprise compute (Spark/Hive) & storage
(HDFS/Ozone)

FINAL NOTES

MIT Sloan Management Review

“The business **value of AI** consists of its **ability to lower the cost of prediction**, just as computers lowered the cost of arithmetic.”

Building a Business Around AI - HBR

1. Find and own valuable data no one else has
2. Take a systemic view of your business, and find data adjacencies
3. Package AI for the customer experience

"No single tool, even one as powerful as AI, determines the fate of a business. As much as the world changes, deep truths — around unearthing customer knowledge, capturing scarce goods, and finding profitable adjacencies — will matter greatly. As ever, the **technology works to the extent that its owners know what it can do, and know their market.**"

Thanks!

Robert Hryniwicz
@RobHryniwicz

