

Machine Learning Introduction

Jose Martinez Heras

01/03/2018

Resources

Watch the video of this lecture

https://dlmultimedia.esa.int/download/public/videos/2048/03/001/4803 001 AR EN.mp4

Get presentation and additional resources on

https://github.com/jmartinezheras/2018-MachineLearning-Lectures-ESA

ESA UNCLASSIFIED - For Official Use

Advanced Mission Concepts & Technology

Redouane Boumghar, Jose Martinez-Heras, Jose Silva, Alessandro Donati, Simone Fratini, Nicola Policella, Rui Madeira, Lilli Bullinger

Guidelines for these lectures

Lectures

- Conceptual level
- Provide a intuition rather than diving into the maths
- Examples

Hands-on

- Work on examples to make the point of the lectures
- Will use python and numerical and machine learning libraries (free and open-source)

Lectures and Hands-on will be available on the Data Analytics ESA connect community https://connect.esa.int/communities/community/data-analytics

Outline for Machine Learning Introduction

This session

- Introduction
- What is Machine Learning?
- Examples
- How Machine Learning works?
- Machine Learning concepts

Next Sessions

- Machine Learning techniques
- Hands-on

Artificial Intelligence

Machine Learning

Knowledge

Natural Language Processing Move & manipulate objects

ESA UNCLASSIFIED - For Official Use

Artificial Intelligence

Machine Learning

Knowledge

Natural Language Processing

Move & manipulate objects

ESA UNCLASSIFIED - For Official Use

Artificial Intelligence

Natural Language Processing

ESA UNCLASSIFIED - For Official Use

What's Machine Learning?

 The science (and art) of programming computers so that they can learn from data [Aurélien Géron, 2017]

- "The field of study that gives computers the ability to learn without being explicitly programmed" [Artur Samuel, 1959]
- "A computer program is said to learn from experience E with respect to some task T and some performance measure P, if its performance on T, as measured by P, improves with experience E" [Tom Mitchell, 1997]

ESA UNCLASSIFIED - For Official Use

How is Machine Learning different from programming

Only for some tasks

 ${\sf ESA\ UNCLASSIFIED\ -\ For\ Official\ Use}$

Let's see some examples

Spam Filter

Recommendation Engine

Real Estate

Predict at which price a property will be sold

ESA UNCLASSIFIED - For Official Use

Advertising

Predict which ads you are more likely to click on

[Ad] mobielshop.kpn.com/Mobile/Phones ▼

Bestel nú jouw mobile phone bij KPN. Voor 23:59 besteld = Morgen in huis! Razendsnel 4G internet · Gratis Thuisbezorgd · Korting voor KPN-klanten · Gratis Nummerbehoud

Samsung Android telefoons | Voor iedereen een smartphone

[Ad] www.samsung.com/Smartphones/Android ▼

Bekijk alle Smartphones en ontdek welke Samsung Galaxy bij jou past! 2 jaar garantie · Water- en Stofbestendig · Topcamera · Gratis verzending

ESA UNCLASSIFIED - For Official Use

Image Classification

ESA UNCLASSIFIED - For Official Use

Self-driving cars

ESA UNCLASSIFIED - For Official Use

Speech Recognition & Synthesis

Language Translation

Playing Games

ESA UNCLASSIFIED - For Official Use

Dr.MUST diagnostics: find the cause of an anomaly

VEX attitude errors because of Aspera payload activation

Novelty Detection: a novel behaviour is often the signature of an anomaly in the way to happen

XMM Tank1 Ext temperature

ESA UNCLASSIFIED - For Official Use

[MEX] Predict Thermal Power Consumption: Machine Learning competition

ESA UNCLASSIFIED - For Official Use

[Integral] Radiation Belts entry / exit times prediction to increase science return

ESA UNCLASSIFIED - For Official Use

[esa.int] Predict which articles will receive a high number of views

<u>High</u>: Rosetta, comet, surface, lander, image, crater, mars, stars, galaxy, black holes

Low: ESA, company, technology

ESA UNCLASSIFIED - For Official Use

Considerations on using Machine Learning

- There must be a pattern in the input output relationship (lottery winning numbers cannot be predicted with ML)
- There must be enough data to discover this pattern
- It's difficult to formulate a mathematical expression (otherwise we will just use this formula instead)

- Different Machine Learning techniques for different kinds of tasks
- Learning is finding which model's parameters represent best the input – output mapping

- · Linear Regression example:
 - Model: f(x) = mx + b
 - Model's parameters: m, b
 - Parameter values: m=1, b=0
- Learning is finding which values of 'm' and 'b' fit the data best (e.g. minimizes the prediction error)

Find the model parameters values that minimize the error

ESA UNCLASSIFIED - For Official Use

Find the model parameters values that minimize the error

$$m = 0.1014$$

b = 1.2258

How Machine Learning Learns? – some models

Polynomials: $ax + bx^2 + ... + c$

Decision trees: which nodes, which decisions

Support Vector Machines (SVM): Vectors

 ${\sf ESA\ UNCLASSIFIED\ -\ For\ Official\ Use}$

How Machine Learning Learns? – some models

Neural Networks / Deep Learning: weights

Depending on the level of supervision ...

- Supervised
- Unsupervised
- Semi-supervised
- Reinforcement Learning

- Supervised
 - Supervision: we can tell for every case what the correct answer was
 - Example: predict the thermal power consumption

FocusPredict the future

ESA UNCLASSIFIED - For Official Use

- Unsupervised
 - Supervision: there is no right answer, we are looking for insights
 - Example: market basket analysis for supermarkets

Focus Understand the past

- Semi-supervised
 - Supervision: we can tell the correct output for a limited number of cases
 - Example: characterize what a particle impact looks like in TM

Focus

Understand the past

Sentinel-1A: particle impact on August 23th 2016

ESA UNCLASSIFIED - For Official Use

- Reinforcement Learning
 - Supervision: we only know the final outcome, but not intermediate steps
 - Example: playing Go

Focus

Find which is the next action most likely to lead to the desired outcome

The type of learning with most industrial applications is

Supervised Learning

(Predictive Analytics)

- Depending of what kind of data is predicted we can talk about:
 - Regression
 - Classification

Regression

Predict real numbers

ESA UNCLASSIFIED - For Official Use

Classification

Predict which option out of a limited set of possibilities

Spam Filter

What's in the picture

ESA UNCLASSIFIED - For Official Use

Problem Understanding

- How will we measure how good the model is performing?
- Do we know already at what point it would be enough?

ESA UNCLASSIFIED - For Official Use

- How the current approach is performing against the evaluation criteria? Define a simple baseline if there is none (e.g. mean value)
- This will allow us to quantify how much Machine Learning helps and if it is worthwhile compared to simpler solutions

- "Enough" data in the sense that it's representative of the behaviour the model needs to learn
- Features: data transformations that encode your knowledge

Use data / features to tune the parameters that optimize the evaluation criteria (e.g. minimise error)

European Space Agency

Understand what the model is doing: where is it right / wrong

Production When we are happy with the error, we can use the trained Trained Model model: new data \rightarrow features computation \rightarrow model \rightarrow results Ready to use We now have a better baseline More complex model **Problem Evaluation** Prepare Data Train model **Error Analysis** Understanding Criteria Simpler model Baseline More data / features Provides better problem understanding

ESA UNCLASSIFIED - For Official Use

Jose Martinez Heras | ESOC | 01/03/2018 | Slide 45

Better baseline

ESA UNCLASSIFIED - For Official Use

Evaluation Criteria

Typically a way to measure error.

Example:

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (Y_i - \widehat{Y}_i)^2$$

Mean Squared Error

^{*} We will see more evaluation criteria in other sessions

Train Machine Learning Models

Let's train 2 models to learn from this data

y = 0.1 * x + 1.25 + 0.2 * GaussianNoise

ESA UNCLASSIFIED - For Official Use

Train Machine Learning Models

Linear Regression

Linear regression - MSE: 0.0371967253089 linear prediction data 3.0 2.5 2.0 1.5 1.0 0.0 5.0 7.5 10.0 15.0 2.5 12.5 17.5 20.0

Mean Squared Error: 0.0372

Polynomial Regression (degree 7)

Mean Squared Error: 0.0286

ESA UNCLASSIFIED - For Official Use

Generalization: the ability of a model to perform well on new data

ESA UNCLASSIFIED - For Official Use

How to tell if a Machine Learning model is generalizing well when we cannot visualize what it is doing?

1-dimensional data

2-dimensional data

n-dimensional data

ESA UNCLASSIFIED - For Official Use

Split data in 2 sets

- Training Set: for training the model
- Testing Set: for evaluating the generalization of the model

^{*} Validation set and cross-validation will be explained later

Data → Training Data + Testing Data

The Machine Learning model now learns **from training data only**

ESA UNCLASSIFIED - For Official Use

Generalization – Error Analysis

Evaluate Performance on Training Data & Test Data

MSE Train: 0.043, MSE Test: 0.0238

MSE Train: 0.043, MSE Test: 85.113

ESA UNCLASSIFIED - For Official Use

ı	Train Error	Test Error		What to do?	
	Low Over-	High fitting	•	Need a simpler model Need more data (more data samples)	

^{*} High / Low compared with the error you are willing to accept

Train Error	Test Error	What to do?
Low Over-	High fitting	 Need a simpler model Need more data (more data samples)
High Under-	High fitting	 Need more data Difficult to learn f(x, z) with only x. Get also z Get more data samples Additional features (e.g. ¹/_{x²}) Need a more complex model

 $^{^{}st}$ High / Low compared with the error you are willing to accept

Train Error	Test Error	What to do?
Low Over-	High fitting	Need a simpler modelNeed more data (more data samples)
High Under-	High fitting	 Need more data Difficult to learn f(x, z) with only x. Get also z Get more data samples Additional features (e.g. ¹/_{x²}) Need a more complex model
High	Low	Unusual: it could mean that the test data is too similar to the train data. Get more test data.

^{*} High / Low compared with the error you are willing to accept

Train Error	Test Error	What to do?
Low Over-	High fitting	 Need a simpler model Need more data (more data samples)
High	High	 Need more data Difficult to learn f(x, z) with only x. Get also z
Under-	fitting	 Get more data samples Additional features (e.g. ¹/_{x²}) Need a more complex model
High	Low	Unusual: it could mean that the test data is too similar to the train data. Get more test data.
Low	Low	You're done! – congratulations

^{*} High / Low compared with the error you are willing to accept

ESA UNCLASSIFIED - For Official Use

ESA UNCLASSIFIED - For Official Use

Let's recap

Today we have discussed about:

- What is machine learning
- Some applications in industry & space
- What is the 'Learning' in Machine Learning
- Types of machine learning
- Regression / Classification
- Machine Learning workflow
- Generalization

Lectures and Hands-on will be available on the Data Analytics ESA connect community https://connect.esa.int/communities/community/data-analytics

What is next?

March 8th 16:00 - Press Room

Session 2: Supervised Learning (1)

- Linear, polynomial regression
- Lasso, Ridge regression
- Logistic Regression
- Support Vector Machines (SVM)
- Supervised Learning (1) in Python

ESA UNCLASSIFIED - For Official Use

Resources

Watch the video of this lecture

https://dlmultimedia.esa.int/download/public/videos/2048/03/001/4803 001 AR EN.mp4

Get presentation and additional resources on

https://github.com/jmartinezheras/2018-MachineLearning-Lectures-ESA

Thank you

Data Analytics Team for Operations (DATO)

Jose Martinez Heras

LinkedIn: https://www.linkedin.com/in/josemartinezheras/

ESA UNCLASSIFIED - For Official Use

