

What is machine learning?

UNDERSTANDING MACHINE LEARNING

Lis Sulmont

Curriculum Manager, DataCamp

AlphaZero beat humans at Chess and StarCraft, now it's working with quantum computers

AlphaZero beat humans at Chess and StarCraft, now it's working with quantum computers

AI Blood Test Predicts Neurodegenerative Disease Progression, Severity

Machine Learning Gives Rise to Better Lung Disease Models from Stem Cells

AlphaZero beat humans at Chess and StarCraft, now it's working with quantum computers

AI Blood Test Predicts Neurodegenerative Disease Progression, Severity

Amazon is injecting Alexa with more artificial intelligence than ever

How Google Maps uses machine learning to predict bus traffic delays in real time

Machine Learning Gives Rise to Better Lung Disease Models from Stem Cells

This A.I. Bot Writes Such Convincing Ads, Chase Just 'Hired' It to Write Marketing Copy

During a trial run, JPMorgan Chase found ads written by the machine learning platform got far more clicks than ads written by humans.

Disease Progression, Severity

Amazon is injecting more artificial intelligence than ever

A.I. is transforming the job interview—and everything after

The AI-Art Gold Rush Is Here

An artificial-intelligence “artist” got a solo show at a Chelsea gallery. Will it reinvent art, or destroy it?

Waymo's Self-Driving Technology Gets Smarter, Recognizes Billions of Objects Thanks To Content Search

New machine learning algorithm produces "near-perfect" fake human faces

The AI-Art Gold Rush Is Here

An artificial-intelligence "artist" got a solo show at a Chelsea gallery. Will it reinvent art, or destroy it?

White House reportedly aims to double AI research budget to \$2B

Finland seeks to teach 1% of all Europeans basics on AI

Artificial intelligence (AI)

A huge set of tools for making computers
behave intelligently

Artificial intelligence (AI)

A huge set of tools for making computers behave intelligently

Machine learning is the most prevalent subset of AI

Defining machine learning:

A set of tools for making inferences and predictions from data

Defining machine learning: what can it do?

- Predict future events
 - *Will it rain tomorrow?*
 - Yes (75% probability)
- Infer the causes of events and behaviors
 - *Why does it rain?*
 - Time of the year, humidity levels, temperature, location, etc
- Infer patterns
 - *What are the different types of weather conditions?*
 - Rain, sunny, overcast, fog, etc

Defining machine learning: how does it work?

- Interdisciplinary mix of statistics and computer science
- Ability to learn without being explicitly programmed
- Learn patterns from existing data and applies it to new data
- Relies on high-quality data
- ... more to come throughout the course!

Data science

Data science is about discovering and communicating insights from data

Data science

Data science is about making discoveries and creating insights from data

Machine learning is often an important tool for data science work

Machine learning model

A statistical representation of a real-world process based on data

Model

Machine learning model

A statistical representation of a real-world process based on data

Machine learning model

A statistical representation of a real-world process based on data

Machine learning model

A statistical representation of a real-world process based on data

Let's practice!

UNDERSTANDING MACHINE LEARNING

Machine learning concepts

UNDERSTANDING MACHINE LEARNING

Lis Sulmont

Curriculum Manager, DataCamp

Three types of machine learning

- 1) Reinforcement learning**
- 2) Supervised learning**
- 3) Unsupervised learning**

Training data

- **Training data:** existing data to learn from
- **Training a model:** when a model is being built from training data
 - Can take nanoseconds to weeks

Supervised learning training data

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True
50	F	196	0	False	non-anginal pain	98	False
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
48	M	190	0	True	non-anginal pain	99	False
70	M	201	0	True	typical angina	105	False

Supervised learning training data

Target Variable

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True
50	F	196	0	False	non-anginal pain	98	False
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
48	M	190	0	True	non-anginal pain	99	False
70	M	201	0	True	typical angina	105	False

Supervised learning training data

Target Variable

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True Labels
50	F	196	0	False	non-anginal pain	98	False
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
48	M	190	0	True	non-anginal pain	99	False
70	M	201	0	True	typical angina	105	False

Supervised learning training data

Observations or Examples	Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
→	55	M	221	5	True	typical angina	118	True
→	50	F	196	0	False	non-anginal pain	98	False
→	53	F	215	0	True	asymptomatic	110	True
→	62	M	245	3	False	typical angina	126	True
→	48	M	190	0	True	non-anginal pain	99	False
→	70	M	201	0	True	typical angina	105	False

Supervised learning training data

Features

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True
50	F	196	0	False	non-anginal pain	98	False
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
48	M	190	0	True	non-anginal pain	99	False
70	M	201	0	True	typical angina	105	False

After training (supervised learning)

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
65	F	208	2	False	typical angina	105	???

After training (supervised learning)

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
65	F	208	2	False	typical angina	105	???

After training (supervised learning)

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
65	F	208	2	False	typical angina	105	???

Supervised vs unsupervised learning

- **Supervised learning**
 - Training data is "labeled"
- **Unsupervised learning**
 - Training data only has features
 - Useful for:
 - Anomaly detection
 - Clustering, e.g., *dividing data into groups*

Target Variable	
Blood sugar	Heart disease
118	True Labels
98	False
110	True
126	True
99	False
105	False

Unsupervised learning training data

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True
53	F	199	0	True	non-anginal pain	98	True
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
...

Unsupervised learning training data

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
55	M	221	5	True	typical angina	118	True
53	F	199	0	True	non-anginal pain	98	True
53	F	215	0	True	asymptomatic	110	True
62	M	245	3	False	typical angina	126	True
...

After training (unsupervised learning)

Age	Sex	Cholesterol	Cigarettes per day	Family history of heart disease	Chest pain type	Blood sugar	Heart disease
65	F	208	2	False	typical angina	105	True

Unsupervised Learning

- In reality, data doesn't always come with labels
 - Requires manual labor to label
 - Labels are unknown
- No labels: model is unsupervised and finds its own patterns

Let's practice!

UNDERSTANDING MACHINE LEARNING

Machine learning workflow

UNDERSTANDING MACHINE LEARNING

Lis Sulmont

Curriculum Manager, DataCamp

Machine learning workflow

Our scenario

Our dataset: NYC property sales from 2015-2019

Includes:

- Square feet
- Neighborhood
- Year built
- Sale price
- And more!

Our target: Sale price

Step 1: Extract features

Step 2: Split dataset

Step 3: Train model

Step 3: Train model

Step 4: Evaluate

Step 4: Evaluate

- Test dataset: "unseen" data
- Many ways to evaluate:
 - What is the average error of the predictions?
 - What percent of apartments did the model accurately predict within a 10% margin?

Step 4: Evaluate

Step 4: Evaluate

Step 4: Evaluate

- If not, tune the model and re-train it:
 - e.g., change the model's options, add/remove features

Machine learning workflow

Summary of steps

1. Extract features
 - Choosing features and manipulating the dataset
2. Split dataset
 - Train and test dataset
3. Train model
 - Input train dataset into a machine learning model
4. Evaluate
 - *If desired performance isn't reached:* tune the model and repeat Step 3

Let's practice!

UNDERSTANDING MACHINE LEARNING