

Lecture: Machine Learning for Data Science

Winter semester 2021/22

Lecture 1: Introduction

Prof. Dr. Eirini Ntoutsi

Outline

- Why to study Machine Learning/Data Science?
- Why we need Machine Learning?
- What is Machine Learning/ Data Science?
- Main (machine) learning tasks
- Course content & logistics
- Things you should know from this lecture & reading material

Why to study Machine Learning – famous quotes

- “A breakthrough in machine learning would be worth ten Microsofts” (Bill Gates, Chairman, Microsoft) *
- “Machine learning is the next Internet” (Tony Tether, Director, DARPA) *
- “Machine learning is the hot new thing” (John Hennessy, President, Stanford) *
- “Web rankings today are mostly a matter of machine learning” (Prabhakar Raghavan, Dir. Research, Yahoo) *
- “Machine learning is going to result in a real revolution” (Greg Papadopoulos, Former CTO, Sun) *
- “Machine learning today is one of the hottest aspects of computer science” (Steve Ballmer, CEO, Microsoft) *
- “Just as the Industrial Revolution freed up a lot of humanity from physical drudgery, I think AI has the potential to free up humanity from a lot of the mental drudgery” (Andrew Ng, Coursera etc)

*Source: Pedro Domingos <http://courses.cs.washington.edu/courses/cse446/15sp/slides/intro.pdf>

Machine Learning, Deep Learning, Data Science, Data Mining, Big Data

- Machine Learning, data mining have been focusing on knowledge discovery from data for decades
 - Well defined set of tasks and solutions
- Big data and analytics are more business terms and ill-defined
 - “Big data is like teenage sex: everyone talks about it, nobody really knows how to do it, everyone thinks everyone else is doing it, so everyone claims they are doing it.”
Dan Ariely, Duke University
- “Artificial Intelligence is intelligence demonstrated by machines, as opposed to the natural intelligence displayed by humans and animals” Wikipedia
 - Machine Learning is a subset of AI
 - Deep learning is a subset of ML
- Disclaimer: In this lecture I will use the terms machine learning, data mining, data science (sometimes also Artificial Intelligence) interchangeably referring to data-driven learning.

Source: <https://data-science-blog.com/blog/2018/05/14/machine-learning-vs-deep-learning-wie-liegt-der-unterschied/>

Ever increasing interest & the ``rebranding'' effect

Why to be a data scientist: The sexiest job of 21st century

*"If "sexy" means having rare qualities that are much in demand, data scientists are already there. They are difficult and expensive to hire and, given the very competitive market for their services, difficult to retain. There simply aren't a lot of people with their combination of **scientific background** and **computational and analytical skills.**" Harvard Business Review. Data Scientist: The Sexiest Job of the 21st Century. October 2012 [link](#)*

**“Data scientist is
the sexiest job,
of the 21st century.”**

Harvard Business Review

Source: <https://www.slideshare.net/IBMBDA/myths-and-mathemagical-superpowers-of-data-scientists>

The circumstances are great

- Data enablers
 - Web
 - Internet of things
 - Data intensive science
 - Big data
- (Intelligent) technology enablers
 - Mature DM, ML, AI
 - Deep learning
- Infrastructure enablers
 - Hardware advances
 - Software advances
- Everyone wants to join

Data deluge

Computer power

Machine Learning
advances
Participation

The democratization of AI

- “AI democratization is the spread of AI development to a **wider user base** that includes those **without specialized knowledge of AI**. The trend is being driven by large companies that are heavily invested in artificial intelligence, including IBM, Amazon, Facebook, Microsoft and Google, in the interests of **furthering its development and adoption**.
- AI development has typically demanded a lot of resources including expert-level knowledge, computing power and money. AI democratization involves facilitating development by **providing user-friendly resources** and **supports** such as **pre-built algorithms, intuitive interfaces and high-performance cloud computing platforms**. Having those supports in place makes it feasible for in-house developers without special expertise to create their own machine learning applications and other AI software.”
 - Source: *<https://whatis.techtarget.com/definition/AI-democratization>*
- Related initiatives: **Data democratization**
- Beware of the risks → **Responsible AI/ Responsible Data Science**

**“Democratization of AI, a double-edged sword”, <https://towardsdatascience.com/democratization-of-ai-de155f0616b5>

World-wide competition on Artificial Intelligence (AI)

- From FORSCHUNGSGIPFEL 2019 - Künstliche Intelligenz – Innovationstreiber einer neuen Generation, 19/3/2019, Berlin
- Cédric Villani's talk on the geopolitics of AI
There are 3 fierce competitions
 - Competition for human talent
 - Competition for infrastructure
 - Competition for data
- More info on
 - Track [#fogipf19](#) in Twitter
 - Check videos online: <http://www.forschungsgipfel.de/2019/videos>

Outline

- Why to study Machine Learning/Data Science?
- Why we need Machine Learning?
- What is Machine Learning/ Data Science?
- Main (machine) learning tasks
- Course content & logistics
- Things you should know from this lecture & reading material

Data everywhere

- Huge amounts of data are collected nowadays from different application domains
 - Google: processes 24 peta bytes of data per day.
 - Facebook: 10 million photos uploaded every hour.
 - Youtube: 1 hour of video uploaded every second.
 - Twitter: 400 million tweets per day.
 - Astronomy: Satellite data is in hundreds of PB.
 -
- The **amount** and the **complexity** of the collected data does not allow for manual analysis.

Data sources: the Web

■ Internet users

Source: <http://www.internetlivestats.com/internet-users/>

World Internet Penetration Rates by Geographic Regions - 2015 Q2

Source: Internet World Stats - www.internetworldstats.com/stats.htm
Penetration Rates are based on a world population of 7,260,621,118
and 3,270,490,584 estimated Internet users on June 30, 2015.
Copyright © 2015, Miniwatts Marketing Group

Data sources: Internet of things

- “The Internet of Things (IoT) is the network of physical objects or "things" embedded with electronics, software, sensors, and network connectivity, which enables these objects to collect and exchange data”, Wikipedia

Image source:<http://tinyurl.com/prtfqxf>

During 2008, the number of things connected to the internet surpassed the number of people on earth... By 2020 there will be 50 billion ... vs 7.3 billion people (2015).

These things are everything, smartphones, tablets, refrigerators cattle.

Source: <http://blogs.cisco.com/diversity/the-internet-of-things-infographic>

Data sources: Data intensive science

Science Paradigms

- Thousand years ago:
science was **empirical**
describing natural phenomena
- Last few hundred years:
theoretical branch
using models, generalizations
- Last few decades:
a computational branch
simulating complex phenomena
- Today: **data exploration** (eScience)
unify theory, experiment, and simulation
 - Data captured by instruments or generated by simulator
 - Processed by software
 - Information/knowledge stored in computer
 - Scientist analyzes database/files using data management and statistics

$$\left(\frac{\dot{a}}{a}\right)^2 = \frac{4\pi G p}{3} - K \frac{c^2}{a^2}$$

“Increasingly, scientific breakthroughs will be powered by advanced computing capabilities that help researchers manipulate and explore massive datasets.”

-*The Fourth Paradigm – Microsoft Research
A tribute to Jim Gray*

Examples of e-science applications:

- Earth and environment
- Health and wellbeing
 - E.g., The Human Genome Project (HGP)
- Citizen science
- Scholarly communication
- Basic science
 - E.g., CERN

Slide from: http://research.microsoft.com/en-us/um/people/gray/talks/nrc-cstb_escience.ppt

Data sources: Manufacturing

- Andrew Ng Says Factories Are AI's Next Frontier

- Source: <https://www.technologyreview.com/s/609770/andrew-ng-says-factories-are-ais-next-frontier/>

Image source: https://images.readwrite.com/wp-content/uploads/2018/03/AEAAQAAAAAAAueAAAAJDY1NmFIN2NhLWExZTUtNDRhNy1iMWQ5LTViZGM3NTFIODczYQ.jpg

Companies are making major investments in AI and industrial analytics to help drive their digital transformation

Image source: https://cdn-sv1.deepsense.ai/wp-content/uploads/2018/04/Spot-the-flaw-Visual-quality-control-in-manufacturing-1140x337.jpg

Data sources: We ... the data subjects

- Wherever we go, we are "datafied".
- Smartphones are tracking our locations.
- We leave a data trail in our web browsing.
- Interaction in social networks.

I am a Data Subject

an identified or identifiable natural person
GDPR - Article 4

Source: <https://abhisrivastava.com/2017/09/09/who-is-a-data-subject-in-gdpr/>

- Privacy is an important issue ... not covered though in this lecture → **privacy aware machine learning**
 - EU General Data Protection Regulation (<https://eugdpr.org/>)

From data to knowledge

- “We are drowning in information but starving for knowledge”
John Naibett [link](#)

- Manual analysis is infeasible → (semi)automatic ways to extract knowledge from the data
- Knowledge can take many forms
 - Descriptive modeling: Explains the characteristics and behavior of observed data.
 - Predictive modeling: Predicts the behavior of new data based on some model built upon historical data.
 - ...

Source: <https://www.zdnet.com/article/data-to-analytics-to-ai-from-descriptive-to-predictive-analytics/>

From data to knowledge of different types/forms

Data sources	Methods	Knowledge
	Call records	Outlier Detection Detect fraud cases
	Movie ratings	Collaborative filtering Recommend movies to users
	Telescope images	Classification Is it an «early», «intermediate» or «late formation» star?
	News articles	Clustering What are the topics people discuss about in the news today?

Outline

- Why to study Machine Learning/Data Science?
- Why we need Machine Learning?
- What is Machine Learning/ Data Science?
- Main (machine) learning tasks
- Course content & logistics
- Things you should know from this lecture & reading material

How do machines learn?

- ML “gives computers the ability to learn without being explicitly programmed” ([Arthur Samuel](#), 1959)
- We don’t codify the solution. We don’t even know it!
- An example of explicitly programming a solution

```
INSERTION-SORT( $A$ )
1  for  $j \leftarrow 2$  to  $\text{length}[A]$ 
2 do  $\text{key} \leftarrow A[j]$ 
3 $\triangleright$  Insert  $A[j]$  into the sorted sequence  $A[1 \dots j - 1]$ .
4 $i \leftarrow j - 1$ 
5 while  $i > 0$  and  $A[i] > \text{key}$ 
6 do  $A[i + 1] \leftarrow A[i]$ 
7 $i \leftarrow i - 1$ 
8 $A[i + 1] \leftarrow \text{key}$ 
```


- Can you provide such an explicit algorithm for cat recognition?

Source: https://en.wikipedia.org/wiki/Cat#/media/File:Cat_poster_1.jpg

How do machines learn?

- ML “gives computers the ability to learn without being explicitly programmed” (Arthur Samuel, 1959)
- We don’t codify the solution. We don’t even know it!
- Data is the key & the learning algorithm

More formally: How do machines learn?

- “A computer program is said to learn from **experience** E w.r.t. some class of **tasks** T and **performance measure** P , if its performance at tasks in T , as measured by P , improves with experience E .”

[Tom Mitchell](#), Machine Learning 1997.

- Example: A backgammon learning problem
 - Task T : playing backgammon
 - Performance measure P : % of games won against opponents
 - Training experience E : playing practice games against itself
- Example: Exam performance
 - Task T : predict whether a student will pass the final exam or not
 - Experience E : historical records of students that took the exam
 - Performance measure P : % of correctly identified students

(Machine) Learning from experience 1/2

- Experience comes in terms of **data** from the specific problem/ application
- Datasets consists of **instances** (also known as examples or objects)
 - e.g., in a university database: students, professors, courses, grades,...
 - e.g., in a movie database: movies, actors, director,...
- Instances are described through **features** (also known as attributes or variables)
 - E.g. a course is described in terms of a title, description, lecturer, teaching frequency etc.
- Tabular data representation (**rows** are the instances and the **columns** are the features)
 - Assumes all instances have the same feature representation

ID	Gender	Height(cm)	Weight (kg)	Hair Color	Blood Group	Glasses	Smoker	GGS 787 Grade
67	Female	175	60	brown	A	no	frequent	A+
68	Female	176	52	blond	AB	yes	frequent	A
69	Female	176	63	black	A	yes	casual	A+
70	Female	179	65	brown	O	yes	no	B

- But data are not necessarily tabular data
 - In this course we assume mainly tabular data with a fixed feature representation

(Machine) Learning from experience 2/2

- Except for the instance description, we might also have **feedback** on those instances from some “teacher”/“expert”
 - E.g., whether a student passed the exam
- The **direct feedback** is known as **class attribute/label**, i.e., each instance is associated with a label → labeled dataset
- But we might have **no feedback** at all → unlabeled dataset
- There might be also **indirect feedback**

Lecture 2 is devoted on getting to know our data!

fruit	length	width	weight	label
fruit 1	165	38	172	Banana
fruit 2	218	39	230	Banana
fruit 3	76	80	145	Orange
fruit 4	145	35	150	Banana
fruit 5	90	88	160	Orange
...				
fruit n

Labeled dataset

fruit	length	width	weight
fruit 1	165	38	172
fruit 2	218	39	230
fruit 3	76	80	145
fruit 4	145	35	150
fruit 5	90	88	160
...			
fruit n

Unlabeled dataset

Machine Learning is not the only step

[Fayyad, Piatetsky-Shapiro & Smyth, 1996]

The KDD process

- “*Knowledge Discovery in Databases (KDD) is the nontrivial process of identifying **valid, novel, potentially useful**, and **ultimately understandable** patterns in data.*”, [Fayyad, Piatetsky-Shapiro, and Smyth 1996]
- Remarks:
 - valid: the discovered patterns should also hold for new, previously unseen problem instances.
 - novel: at least to the system and preferably to the user
 - potentially useful: they should lead to some benefit to the user or task
 - ultimately understandable: the end user should be able to interpret the patterns either immediately or after some post-processing

Clarification: The term databases does not refer exclusively to relational databases storing structured data ... it can be any data storage and also structured, semi-structured, non-structured data

A modern version: The Data Science process

Outline

- Why to study Machine Learning/Data Science?
- Why we need Machine Learning?
- What is Machine Learning/ Data Science?
- Main (machine) learning tasks
- Course content & logistics
- Things you should know from this lecture & reading material

Different learning tasks

- Based on the feedback we have on the data, we can distinguish between:

- **Direct-feedback** instances Supervised learning

- the correct response /label is provided for each instance by the “teacher”
 - e.g., good or bad product

- **No-feedback** instances Unsupervised learning

- no evaluation/label of the instance is provided, since there is no “teacher”
 - e.g., no information on whether a product is good or bad, just the description of the product/instance

- **Indirect-feedback** instances Reinforcement learning

- less feedback is given, since not the proper action, but only an evaluation of the chosen action is given by the teacher

fruit	length	width	weight	label
fruit 1	165	38	172	Banana
fruit 2	218	39	230	Banana
fruit 3	76	80	145	Orange
fruit 4	145	35	150	Banana
fruit 5	90	88	160	Orange
...
fruit n

fruit	length	width	weight
fruit 1	165	38	172
fruit 2	218	39	230
fruit 3	76	80	145
fruit 4	145	35	150
fruit 5	90	88	160
...
fruit n

Learning tasks: Supervised learning: Classification

- Supervised learning/ Predictive:
 - A description of the instances and their class labels is available
 - The class attribute is **discrete**
 - The goal is to learn a mapping from the instances to the class labels, i.e., given a future unseen instance to predict its class label

- Typical examples covered in this lecture:
 - Classification
 - Regression
 - Outlier detection

fruit	length	width	weight	label
fruit 1	165	38	172	Banana
fruit 2	218	39	230	Banana
fruit 3	76	80	145	Orange
fruit 4	145	35	150	Banana
fruit 5	90	88	160	Orange
...
fruit n

Classification: an example

- The goal is to learn a mapping from the “height, width space” to the class space (nails, screw, paper clips)
- For the new objects, the result of the classification if one of the class labels {nails, screw, paper clips}

Classification applications 1/3

- Application: Fraud Detection
 - Goal: Predict fraudulent cases in credit card transactions.
 - Approach:
 - Use credit card transactions and the information on its account-holder as attributes.
 - When does a customer buy, what does he buy, how often he pays on time, etc
 - Label past transactions as fraud or fair transactions. This forms the class attribute.
 - Learn a model for the class of the transactions.
 - Use this model to detect fraud by observing credit card transactions on an account.

Classification applications 2/3

- Application: Churn prediction in telco
 - Goal: Predict whether a customer is likely to be lost to a competitor
 - Approach:
 - Use detailed record of transactions with each of the past and present customers, to find attributes.
 - How often the customer calls, where he calls, what time-of-the day he calls most, his financial status, marital status, etc.
 - Label the customers as loyal or disloyal (class attribute).
 - Find a model for customer loyalty
 - Use this model to predict churn and organize possible retention strategies.

Classification applications 3/3

The screenshot shows a web browser window with the URL <https://news.google.com/news/section?cf=all&pz=1&topic=m&siidp=15f6e65c128ba0e3d09a215ac5565e7593cb&ict=ln>. The page is titled "Health". On the left, there is a sidebar with a red border containing a list of news categories: Top Stories, News near you, Suggested for you, World, U.S., Business, Technology, Entertainment, Sports, Science, and Health. The "Health" category is selected. The main content area displays several news articles under the "Health" section:

- Winning the war against ancient diseases** (CNN - 12 hours ago)
(CNN) The World Health Organization is on track to meet its goals to control, eliminate or eradicate sleeping sickness, Chagas and other ancient illnesses by 2020.
'Phenomenal' progress in fighting tropical diseases BBC News
WHO Reports 'Record-breaking' Progress in Fighting Neglected Tropical Diseases Voice of America
Opinion: Kenya advances in tackling worms in children Daily Nation
- Why the next flu medicine could come from frog mucus** (Los Angeles Times - 11 hours ago)
What's more amazing than kissing a frog and getting a handsome prince? How about scraping off a bit of the mucus layer that covers his skin and finding in it a potent weapon against influenza?
- Salt makes you hungry, not thirsty, study says** (New York Daily News - 18 hours ago)
Answering the age-old question of why you can't have just one chip, a new study shows that salty snacks don't make you thirsty at all.
- 11 charts that show marijuana has truly gone mainstream** (Washington Post - 1 hour ago)
Many marijuana users hide their stash in their closets. Most people who use marijuana are parents. There are almost as many marijuana users as there are cigarette smokers in the U.S.. Those facts and many more are among the conclusions of new survey ...
- Huntsman Cancer Foundation CEO calls institute firing 'a terrible move'** (Deseret News - 8 hours ago)
FILE - CEO and Director Mary Beckerle of Huntsman Cancer Institute poses for a photo in the lab at HCI in Salt Lake City, Wednesday, Jan. 15, 2014.

On the right side of the main content area, there is a "Related" section with links to "United Kingdom »" and "World Health Organization »". Below the main content, there is a horizontal scrollable bar showing thumbnails of other news articles.

A huge variety of classification algorithms

Learning tasks: Supervised learning: Regression

- Similar to classification, but the **class attribute** is **continuous** rather than discrete.
- Goal: Predict a value of a given continuous valued variable based on the values of other variables.

instance	size	price
1	500	100
2	1000	250
3	2000	300

Housing price prediction.

Given this data, a friend has a house 750 square feet - how much can they be expected to get?

Source: Andrew Ng ML course, Coursera

Regression application: Precision farming

- Create a production curve depending on multiple parameters like soil characteristics, weather, used fertilizers.
- Only the appropriate amount of fertilizers given the environmental settings (soil, weather) will result in maximum yield.
- Controlling the effects of over-fertilization on the environment is also important

Learning tasks: Unsupervised learning

- **Unsupervised learning/ Descriptive:**
 - Only a description of the instances is available
 - No feedback/labels/class attribute are available
 - The goal is to discover structure in the data

- Typical subtasks covered in this lecture:
 - clustering
 - outlier detection

fruit	length	width	weight
fruit 1	165	38	172
fruit 2	218	39	230
fruit 3	76	80	145
fruit 4	145	35	150
fruit 5	90	88	160
...			
fruit n

Clustering: an example

instance	width	height
1	2,6	4,5
2	3,7	7,3
3	4,1	6,5
4	8,5	8,1
5	9,5	5,5
...

- Each point described in terms of its height and width
- No information on the actual classes (nails, paper clips) is available to the clustering algorithm.

Clustering applications 1/3

- Application: Market Segmentation
- Goal: subdivide a market into distinct subsets of customers where any subset may conceivably be selected as a market target to be reached with a distinct marketing mix.
- Approach:
 - Collect different attributes of customers based on their geographical and lifestyle related information.
 - E.g., age, income, education, family status,
 - Find clusters of similar customers.
 - Measure the clustering quality by observing buying patterns of customers in same cluster vs. those from different clusters.

Clustering applications 2/3

- Application: Document clustering
- Find groups of documents (topics) that are similar to each other based on the important terms appearing in them.
- Approach:
 - Identify important terms in each document.
 - Form a similarity measure between documents.
 - Cluster based on the similarity measure.
- Gain:
 - Help the end user to navigate in the collection of documents (based on the extracted clusters).
 - Utilize the clusters to relate a new document or search term to clustered documents.
- Check for example, Google News.

Clustering applications 3/3

The screenshot shows the Google News homepage. On the left, there's a sidebar with 'Top Stories' and various news categories like U.S., Business, Technology, etc. The main area displays several news articles:

- Democrats came up shy of winning the Georgia special election outright. Now what?** (Washington Post - 32 minutes ago)
A thumbnail image shows a man in a suit and a woman in a pink dress. Below the image is a blue button labeled "See realtime coverage".

This post has been updated with Tuesday's results. The Georgia special election is headed for a runoff, after Democrat Jon Ossoff came up shy of the 50 percent he needed to win the race outright on Tuesday.

Democrats begin to wonder: When do we win? [Politico](#)
Jon Ossoff, a Democrat, Narrowly Misses Outright Win in Georgia House Race [New York Times](#)

Most Referenced: Kansas 4th Congressional District Special Election – Decision Desk HQ [Decision Desk HQ](#)
Fact Check: Trump Distorts Ossoff's Record [FactCheck.org](#)
Highly Cited: A blue wave begins? Republicans may be in trouble in Kansas, Montana and Georgia elections [Salon](#)
Opinion: GOP gets a lesson in the 6th Better work out the kinks in its unified government [CNN](#)
- Why North Korea's Nuclear and Missile Programs Are Far More Dangerous Than They Look** (National Review - 1 hour ago)
A thumbnail image shows two men in military uniforms standing next to a large missile. Below the image is a blue button labeled "See realtime coverage".

National Review - 1 hour ago
Kim Jong-un's weapons could cause widespread devastation even if they don't hit their targets. On Friday, the news media were so sure North Korea would conduct a nuclear test over the weekend to celebrate the 105th birthday of Kim Il-Sung that they ...

'The sword stands ready': Pence warns North Korea [Fox News](#)
South Korea's Moment of Truth [New York Times](#)

In Depth: White House warns North Korea not to test US resolve, offering Syria and Afghanistan strikes as examples [Washington Post](#)
- Despite talk of a military strike, Trump's 'armada' actually sailed away from Korea** (Washington Post - 8 hours ago)
A thumbnail image shows a large aircraft carrier at sea. Below the image is a blue button labeled "See realtime coverage".

Washington Post - 8 hours ago
BEIJING - As tensions mounted on the Korean Peninsula, Adm. Harry Harris made a dramatic announcement: An aircraft carrier had been ordered to sail north from Singapore on April 8 toward the Western Pacific.
- The Latest: Suspect in Fresno shooting posted 'white devils'** (Washington Post - 11 hours ago)
A thumbnail image shows a street scene in Fresno. Below the image is a blue button labeled "See realtime coverage".

Washington Post - 11 hours ago
FRESNO, Calif. - The Latest on a fatal shooting in downtown Fresno, California (all times local): 4:40 p.m.. The suspect in the shooting deaths of three people in Fresno consistently posted racially charged videos and phrases on social media.
- General election 2017: May says it strengthens Brexit hand** (BBC News - 1 hour ago)
A thumbnail image shows Theresa May speaking. Below the image is a blue button labeled "See realtime coverage".

BBC News - 1 hour ago
A snap general election will help the UK make a success of Brexit and provide long-term certainty, Theresa May says. Defending her decision to seek a poll on 8 June, the prime minister told the BBC she had "reluctantly" changed her mind on the issue in ...

A red box highlights the first three news stories. To the right, there's a "Personalize" section with "Personalize Google News" and "Adjust Sources" options, and a "Recent" section with links to other news items.

A huge variety of clustering algorithms

Partitioning methods
(*k*-Means)

Model-based methods
(DBSCAN)

Grid-based methods
(CLIQUE)

Hierarchical methods

Model-based methods
(EM)

Constraint-based methods

Learning tasks: Unsupervised/Supervised: Outlier detection

- **Outlier detection** is defined as identification of non-typical data
- Outliers might indicate
 - possible abuse of credit cards, mobile phones
 - data errors
 - device failures
- For some applications, outliers are more important than “normal patterns”
- Outliers might be global or local

Application

- Analysis of the SAT.1-Ran-Soccer-Database (Season 1998/99)
 - 375 players
 - Primary attributes: Name, #games, #goals, playing position (goalkeeper, defense, midfield, offense),
 - Derived attribute: Goals per game
 - Outlier analysis (playing position, #games, #goals)
- Result: Top 5 outliers

Rank	Name	# games	#goals	position	Explanation
1	Michael Preetz	34	23	Offense	Top scorer overall
2	Michael Schjönberg	15	6	Defense	Top scoring defense player
3	Hans-Jörg Butt	34	7	Goalkeeper	Goalkeeper with the most goals
4	Ulf Kirsten	31	19	Offense	2 nd scorer overall
5	Giovanne Elber	21	13	Offense	High #goals/per game

Note: “Outliers” is not necessarily a negative term.

Learning tasks: Reinforcement learning

- RL is a type of ML technique that enables an agent to learn in an interactive environment by trial and error using feedback from its own actions and experiences.
- Basic idea:
 - Agent receives feedback in the form of **rewards**
 - Agent's utility is defined by the reward function
 - Must (learn to) act so as to **maximize expected utility**
 - All learning is based on observed samples of outcomes!
- Interaction: Modeled as a Markov Decision Process (MDP)

Reinforcement learning: example

- Which action the agent should choose at each state?

Observed Episodes (Training)

Episode 1	Episode 2	Episode 3	Episode 4
B, east, C, -1 C, east, D, -1 D, exit, x, +10	B, east, C, -1 C, east, D, -1 D, exit, x, +10	E, north, C, -1 C, east, D, -1 D, exit, x, +10	E, north, C, -1 C, east, A, -1 A, exit, x, -10

Output Values

	-10	
A		
+8	+4	+10
B	C	D
	-2	
E		

Outline

- Why to study Machine Learning/Data Science?
- Why we need Machine Learning?
- What is Machine Learning/ Data Science?
- Main (machine) learning tasks
 - Course content & logistics
- Things you should know from this lecture & reading material

What you will learn in this course?

- Introduction
- Part 1: Basic ML tasks
 - Supervised learning
 - Unsupervised learning
 - Reinforcement learning
 - Outlier detection
- Part 2: ML for particular/modern data challenges
 - High-dimensional learning
 - Learning over non-stationary data
 - Label/Data scarcity

Part 1: Basic ML tasks

(Already introduced)

- Supervised learning
 - Classification
 - Regression
- Unsupervised learning
 - Clustering
- Reinforcement learning
- Outlier detection

- For each task, we will cover
 - Key methods and algorithms
 - Evaluation

Part 2: Mind the data characteristics

- In the first part, several assumptions are made about the data
 - Data stationarity (the data distribution does not change)
 - i.i.d. distribution (all instances are independent and identically distributed)
 - Availability of labels (for supervised learning)
 - Low-dimensionality
 - ...
- In the second part, we will waive some of these assumptions taking into account (real/modern) data challenges), namely
 - High-dimensionality
 - Non-stationarity
 - Label/Data scarcity
- We will discuss how ML methods (part 1) are affected by these challenges and new methods and algorithms for the particular data challenges

High-dimensionality

- Many applications generate high dimensional data
 - Text
 - Recommendation systems (e.g., Amazon products, IMDB movies, ...)
 - Micro-array data
 - ...
- Challenges when working with high-dimensional data
 - Distance measures lose their discriminative power in high dimensions (Curse of Dimensionality)
 - Patterns might occur in different subspaces and projections (each pattern might be only observable in certain subspaces)
 - ...
- In this lecture we will focus on
 - Feature selection
 - Dimensionality reduction
 - Learning in subspaces (high dimensional clustering)

Non-stationarity

- Most interesting applications nowadays come from *dynamic environments* where data are generated continuously over time (*stream data*)
- An example: Real-time network health monitoring
 - What are the profiles of normal connections?
 - What are the characteristics of attacks?
- Challenges for streaming data
 - Only 1 look at the data: complete history of data is often not available
 - Models must be updated: Changes in the data incur changes in the (machine learning) models
 - ...
- In this lecture we will focus on
 - Stream classification
 - Stream clustering

The characteristics of the
(normal, attack) connections
might change with time

Source: <http://www.networkworld.com/article/2366962/microsoft-subnet/spellbound-by-maps-tracking-hack-attacks-and-cyber-threats-in-real-time.htmls>

Label scarcity

- Big data small labels: Despite the big volume, big data do not come with label information
- **Unlabelled** data: Abundant and free
 - E.g., image classification: easy to get unlabeled images
 - E.g., website classification: easy to get unlabeled webpages
- **Labelled** data: Expensive and scarce
- Goal: leverage unlabeled data together with the labeled ones to produce better models
- In this lecture we will focus on
 - Self-learning, co-learning, semi-supervised learning
 - Data augmentation
 - Synthetic data generation

Course requirements

We assume knowledge of basics from

- Algorithms
- Statistics
- Probabilities
- Linear algebra
- Optimization
- ...

but most of the things you need to know will be covered.

For the assignments/projects we assume knowledge of

- Python

Tentative schedule

Week	#	Day	Date	Task	Topic
0	0	Wednesday	20/10/2021		
	0	Thursday	21/10/2021		
1	1	Wednesday	27/10/2021	Data	Introduction
	2	Thursday	28/10/2021		Getting to know your data (Exploratory analysis and features)
2	3	Wednesday	03/11/2021	Supervised learning	Intro & Decision Trees
	4	Thursday	04/11/2021		KNNs & Evaluation
3	5	Wednesday	10/11/2021		BN and NBs
	6	Thursday	11/11/2021		SVMs
4	7	Wednesday	17/11/2021		Linear regression & logistic regression
	8	Thursday	18/11/2021		NNs
5	9	Wednesday	24/11/2021	Unsupervised learning	Partitioning-based methods
	10	Thursday	25/11/2021		Hierarchical-based methods
6	11	Wednesday	01/12/2021		Density-based methods
	12	Thursday	02/12/2021		Evaluation
7	13	Wednesday	08/12/2021	RL	MDPs 1/2
	14	Thursday	09/12/2021		MDPs 2/2
8	15	Wednesday	15/12/2021		RL 1/2
	16	Thursday	16/12/2021		RL 2/2
9	17	Wednesday	05/01/2022	Potpourri	Outlier detection
	18	Thursday	06/01/2022		Wrapping up basic part, Q&As & advanced part intro
10	19	Wednesday	12/01/2022	High dimensionality	Dimensionality reduction / representation learning 1/2
	20	Thursday	13/01/2022		Dimensionality reduction / representation learning 1/2
11	21	Wednesday	19/01/2022		Learning in subspaces 1/2
	22	Thursday	20/01/2022		Learning in subspaces 2/2
12	23	Wednesday	26/01/2022	Volatility	Stream classification 1/2
	24	Thursday	27/01/2022		Stream classification 2/2
13	25	Wednesday	02/02/2022		Stream clustering 1/2
	26	Thursday	03/02/2022		Stream clustering 1/2
14	27	Wednesday	09/02/2022	Label Sparsity	Synthetic data generation 1/2
	28	Thursday	10/02/2022		Synthetic data generation 2/2
15	29	Wednesday	16/02/2022	Wrapping up, Responsibility aspects	
EXAM	30	Thursday	17/02/2022		

Course logistics: general

- ECTS points: 10
- Lectures
 - Wednesdays, 16:00-18:00, hybrid (Room: T9 (Takustr. 9)/Gr.Hörsaal & [Webex link](#)).
 - Thursdays, 12:00-14:00, hybrid (Room: A3 (Arnimallee 3)/Hs 001 Hörsaal & [Webex link](#)).
- Tutorials (2 groups, same content)
 - Tuesdays, 12:00-14:00 in-person (Room: T9 (Takustr. 9)/SR 005) & 14:00-16:00 ([Webex Link](#))
- Exam
 - Planned for 17/2/2022
 - Form: online most probably
- Up to date information on Whiteboard. Please check regularly/activate notifications!

For in-person attendance, follow the official rules:

<https://www.mi.fu-berlin.de/w/Mi/LehreMitPraesenz>

The current plan is a hybrid lecture, for which some students attend *in the classroom* and others *online* via livestreaming (Webex). Regarding the in-person teaching part, we remain flexible to the pandemic, student and teaching staff needs and we will make adjustments and changes accordingly.

Course logistics: assignments, projects and active participation requirement

- 1 assignment sheet per week (announced after the lecture, the exact timeline will be discussed) → ~ n=14 sheets
- 3 projects on supervised learning (P1); unsupervised learning (P2); TBA (P3)
- Active participation requirement: You should pass
 - #n-4
 - ≥ 2 projects

Timeline for the assignments and projects

Working together

- We encourage cooperation and exchange between students
- We recommend using [Mattermost](#) as an exchange space for posting questions and answering to questions of other students
 - Having all the Q&A in one place is beneficial for everyone.
 - We will monitor Mattermost for open questions and will address them in lectures/tutorials.
 - Questions received per email will not be answered.
- Groups of 2-3 students
 - We dont interfere with group formation, how you split the work within the group, etc.
 - Every group member receives the same grade (Please name all group members for each submission in the Whiteboard text field)

Course logistics: team

- Lectures: Prof. Dr. Eirini Ntoutsi

Eirini

- Tutorials:
 - Main TA: M.Sc. Manuel Heurich

Manuel

- Contributing in slides/assignment material
 - M.Sc. Arjun Roy
 - M.Sc. Emanouil Panagiotou
 - M.Sc. Philip Naumann
 - M.Sc. Yi Cai
 - ...

Recommended readings

- Many great books! Below, no preference order is implied
- Mitchell T. M., Machine Learning, McGraw-Hill, 1997
 - <http://www.cs.cmu.edu/~tom/mlbook.html>
- Meira and Zaki, Data Mining and Machine Learning: Fundamental Concepts and Algorithms, Cambridge University Press, 2020
 - <https://dataminingbook.info/>
- Shai Ben-David and Shai Shalev-Shwartz, Understanding Machine Learning: From Theory to Algorithms, Cambridge University Press, 2014
 - <https://www.cambridge.org/core/books/understanding-machine-learning/3059695661405D25673058E43C8BE2A6>
- Slides should be sufficient though
- Further reading material might be provided for each lecture

Overview and Reading

- Overview
 - What is ML?
 - Why we need ML?
 - What are main ML tasks?
 - (Some) Modern data challenges
- Reading
 - Introductory chapter from your favorite book
 - Check resources linked in the slides

Next assignment and tutorial

- Next (first) assignment to be announced directly after the lecture today
 - Assignment announcement via Whiteboard
 - You need to submit your solution to the same assignment entry (only PDFs)
 - Your coding solutions should be exported as PDF before uploading them
 - Submission deadline: Tuesday (02/11) at noon (before the tutorial starts)
- Next (first) tutorial on Tuesday next week
 - Going through the solutions of the tasks that are due until Tuesday
 - Introducing the next tasks that will be due the week after
 - Answering upcoming questions

Thank you

Questions/Feedback/Wishes?

Acknowledgements

- The slides are based on
 - KDD I lecture at LMU Munich (Johannes Aßfalg, Christian Böhm, Karsten Borgwardt, Martin Ester, Eshref Januzaj, Karin Kailing, Peer Kröger, Eirini Ntoutsi, Jörg Sander, Matthias Schubert, Arthur Zimek, Andreas Züfle)
 - Introduction to Data Mining book slides at <http://www-users.cs.umn.edu/~kumar/dmbook/>
 - Pedro Domingos Machine Lecture course slides at the University of Washington
 - Machine Learning book by T. Mitchel slides at <http://www.cs.cmu.edu/~tom/mlbook-chapter-slides.html>
 - Thank you to all TAs contributing to their improvement, namely Vasileios Iosifidis, Damianos Melidis, Tai Le Quy, Han Tran