Computer Vision Summer Camp

Introduction to Machine Learning

intel

What is machine learning?

In 1950 Alan Turing in his work "Computing Machinery and Intelligence", considering the ability to build an artificial intelligence, concluded that it's much easier to program a child's mind and then subject it to a period of education, that to try to build adults mind from scratch.

• Human learn from experience all the time.

What is machine learning?

"Field of study that gives computers the ability to learn without being explicitly programmed".

Arthur Samuel, 1959.

- Computer program is a set of precise instructions, prescribing machine what and when to do.
- There are tasks where it's easy to give such instructions, e.g.: array sorting, but there are also those that can barely be solved in such a way, e.g.: speech/image recognition, language translation, etc.

What is machine learning?

"A computer program is said to learn from experience E with respect to some class of tasks T and performance measure Q if its performance at tasks in T, as measured by Q, improves with experience E".

Tom M. Mitchell, 1997.

- In a digital world experience is represented as data.
- Machine learning is about obtaining knowledge/information from data.

Machine learning vs Data mining

• ML and DM are close and sometimes used interchangeably.

Though ML focuses more on obtaining information that is useful for machine itself, i.e., for improving its performance on the task of interest.

DM focuses on making data useful for the user,
 i.e., helps to get insights into the processes described by data.

Types of ML problems

- Depending on the type of available data we consider different machine learning problems:
 - supervised learning,
 - reinforcement learning,
 - unsupervised learning,
 - etc.

intel

Supervised learning

- The most "straightforward" way of learning.
- Assumes the presence of a *teacher*, who/that knows answers to questions we ask.
- Let some process or thing be the subject of our interest.
- Some information about the subject is easy to get, some is difficult. We want to infer/predict information that is difficult to obtain, from the one that is easy to get.
- For that purposes we have a limited set of examples, where everything is known (given by a teacher), our target is to find regularities in data and generalize them to previously unseen examples.

Supervised learning. Example

- Let's imagine that we want to estimate car life time expectancy.
- We have a bunch of cars for that we know their actual life time.

For each car we collect information about:

Engine type

Travelled distance

Transmission type

Climate control

Fuel consumption

Color

Learn to predict the life time expectancy for an unseen car, given the same information about it.

Image credits: Icons made by Freepik from www.flaticon.com. Icons made by Those Icons from www.flaticon.com

- We describe all subjects using the same set of *features*.
- Features may have different types:
 - Continuous, a real number (e.g.: fuel consumption, liters/km).
 - Categorical, an element of finite unordered set (e.g.: color, {red, green, blue}).
 - Binary, either zero or one (e.g.: air conditioner, {yes, no}).
 - Ordered, an element of finite ordered set (e.g.: number of gears, {4, 5, 6}).
- One feature is special target feature that we want to predict.
 Depending on its type we distinguish:
 - Regression task, target feature is continuous.
 - Classification task, target feature is categorical.

Image credits: Icons made by <u>Freepik</u> from <u>www.flaticon.com</u>.

Internet of Things Group

Supervised learning

Mathematical definition:

Defined:

- Space of viable input values \mathcal{X} .
- ullet Space of viable output (target) values y.

Given:

• Dataset $\mathcal{D} \subset \mathcal{X} \times \mathcal{Y}$, $|\mathcal{D}| = N$.

Target:

• Find a function (a.k.a. model) $h: \mathcal{X} \to \mathcal{Y}$ that is a good predictor of $y \in \mathcal{Y}$ given $x \in \mathcal{X}$.

Feature space

- $x = (x_1, x_2, ..., x_d) \in \mathcal{X}$, where x_j is a feature that describes some subject property.
- $\mathcal{X} = P_1 \times P_2 \times \cdots \times P_d$, where P_j is a set of viable values of feature j.
- P_i (and consequently X) may have a difficult structure:
 - $P_j = \mathbb{R}$;
 - $|P_j| < \infty$ and P_j is ordered;
 - $|P_j| < \infty$ and P_j is unordered;
 - etc.

intel

Training and testing

- One should clearly distinguish between:
 - Training (a.k.a. learning or model fitting) phase.
 - Here we select the best model h^* .
 - As a rule, is extremely computation (time) and memory consuming part especially in the context of deep learning. Often takes place in datacenters.
 - *Testing* (a.k.a. prediction or inference or deployment or scoring) phase.
 - Here we evaluate a fixed function h^* in (arbitrary) points x.
 - Require much more light-weight computations but should work on embedded devices with limited computing power, memory and energy consumption and often in real-time.

Algorithms and models

- Supervised learning algorithm is defined by:
 - Class of functions \mathcal{H} to search h in.
 - Broder family of functions increases the chance to have a good approximation in but makes it difficult to find it.
 - Quality metrics Q (or loss \mathcal{L}).
 - One should formalize what it means that one function is better than another and qualify the difference.
 - Optimization algorithm.
 - Defines a search procedure in ${\mathcal H}$ w.r.t. ${\mathcal Q}$.
 - We want to maximize Q (or minimize loss \mathcal{L}) on all viable data, which is not available or intractable.

Empirical quality / loss

• As long as only a sample of all viable data is available, we can try to approximate model quality (or loss) using data at hand.

• Hence, we have *empirical* quality $Q(h, \mathcal{D})$ or *empirical* loss $\mathcal{L}(h, \mathcal{D})$ estimates and an optimization problem:

$$h^* = \max_{h \in \mathcal{H}} \mathcal{Q}(h, \mathcal{D}) = \min_{h \in \mathcal{H}} \mathcal{L}(h, \mathcal{D}).$$

Linear regression

$$\mathcal{H} = \{\beta_0 + \beta_1 x\}$$

$$\mathcal{L}(h, \mathcal{D}) = \frac{1}{N} \sum_{1}^{N} \left(y^{(i)} - h(x^{(i)}) \right)^{2} =$$

$$= \frac{1}{N} \sum_{1}^{N} \left(y^{(i)} - \beta_{0} - \beta_{1} x^{(i)} \right)^{2}$$

$$h^* = \min_{h \in \mathcal{H}} \mathcal{L}(h, \mathcal{D})$$

Let W be a model parameter space.

Get some (random?) initial position W_0 .

Compute the gradient (vector of partial derivatives) of \mathcal{L} in this point. It will point to the direction of the functions' most rapid local ascent. Opposite direction – most rapid local descent.

Take a small step in this direction. $W_1 = W_0 - \alpha \nabla \mathcal{L}(W; \mathcal{D})$

Image credits: Anna Petrovicheva, Introduction to Deep Learning.

Repeat this procedure until convergence.

$$W_{i+1} = W_i - \alpha \nabla \mathcal{L}(W; \mathcal{D}).$$

 α – parameter of the learning algorithm (hyperparameter), and is referred to as learning rate.

Pros:

- Quite generic.
- Easy to implement.
- Resource friendly, especially in a stochastic modification.

Cons:

- Target function must be differentiable.
- Can get stuck in a local minima or saddle point. So, no guarantee to reach global minima.
- Solution depends heavily on initial guess.
- Depending on the target function landscape may require long time to converge.

Image credits: Anna Petrovicheva, Introduction to Deep Learning.

Model generalization

- How good is empirical quality estimate?
- How good is the model that optimizes empirical quality on some training set?

• It's easy to show that optimization of empirical quality on training set does not guarantee that model generalizes to the new data.

Model generalization

■ Let's build model *h* in the following way:

$$h(x) = \begin{cases} y_i & if \ \exists \ x_i \in \mathcal{X} \ and \ x_i = x, \\ & random \ y \ from \ \mathcal{Y}. \end{cases}$$

i.e., just remember the whole training dataset.

• $Q(h, \mathcal{D})$ is high, but this model makes random guesses on data points outside of the training datasets, hence Q(h) is low.

Model generalization

Conclusions:

- Model generalization for the data unseen at training time is essential.
- Measure of model generalization is required.
- Generalization measure should be incorporated into the optimization objective somehow.

Estimate of model generalization

• Having a dataset for the same task but independent from the training one, which is sampled under some reasonable constraints (i.i.d.), may provide us an unbiased estimate of model quality (not empirical!).

■ This dataset is commonly referred to as *validation* or *test* one.

Linear regression

Overfitting

- Situation when $Q(h, \mathcal{D}_{train}) \gg Q(h, \mathcal{D}_{test})$ is called overfitting.
- Overfitting is one of the main concepts in machine learning.
- Overfitting occurs when:
 - We don't have enough data.
 - Our set of viable models \mathcal{H} is too broad, and model h^* is overcomplicated.

Overfitting

$$y(x) = \frac{1}{1 + 25x^2}$$

$$\mathcal{H} = \{a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n\}$$

$$\mathcal{L} = \frac{1}{\#D} \sum_{(x,y) \in D} (h(x) - y)^2$$

Image credits: http://www.machinelearning.ru/wiki/images/f/fc/Voron-ML-Intro-slides.pdf

Overfitting

Image credits: https://pin.it/otqalezmvhx4zr

Regularization

 Regularization is a common name for techniques that are intended to reduce generalization (test) error rather than simply reduce training loss.

Example:

$$h^* = \max_{h \in \mathcal{H}} \mathcal{Q}(h, \mathcal{D}) + \lambda \sum_{i=1}^n a_i^2.$$

Cross-validation

- The more data points are there in test dataset the more reliable model quality estimate is.
- The more data points are there in training dataset the more chances to fit a better model.
- There always is a tradeoff between sizes of train and test datasets.
- One of the popular ways to get better unbiased estimate of model quality is to use cross-validation: split dataset into train/test several times and average quality measures over this folds.

Cross-validation

No free lunch

- Is there a single best machine learning algorithm?
 - No. No machine learning algorithm is universally better that any other. All machine learning algorithms have the same error rate on a test dataset if it is averaged over all possible target functions.
- The goal is to understand what kinds of distributions are relevant to real-world tasks and what kinds of machine learning algorithms perform well under these assumptions.

Beyond supervised learning

- Supervised learning algorithms require labeled data, which is expensive.
- For some tasks these is no single and well-defined target, or it's not available at all.

- Situations when we know what we want, but don't know how to get it.
- E.g., sequential decision making.
 - It's hard to say what actions should some agent perform to reach the goal.
 - Every action has consequences that affect later actions.
 - It's hard to describe all successful sequences of actions.
- Direct supervision is not available. But allowing the agent to interact with an environment (perform actions) we can get a feedback – receive a numerical reward signal (experience consequences of actions), which can guide learning.
- The goal is to estimate and maximize the long-term cumulative reward by finding the best *policy* for agents' behavior.

Image credits: https://www.kdnuggets.com/2019/10/mathworks-reinforcement-learning.html

Image credits: https://deepmind.com/blog/article/muzero-mastering-go-chess-shogi-and-atari-without-rules

Internet of Things Group intel® 39

(Dec 2020, Nature)

intel

Unsupervised learning

- We just want to find some useful / interesting associations in our data.
- No target feature, no reward.
- Often an ill-defined problem.
- Examples:
 - Clustering: group similar data points together and put dissimilar data points in different groups.
 - Dimensionality reduction: reduce feature space dimension without a loss of some useful dependencies / regularities.

Applications. Marketing and business

- Churn prediction.
 Based on a user behavior predict if he/she wants to quit.
- Profit prediction.
 Given some parameters of the new product and state of the market, predict what will be the revenue from its sales.
- Sentiment analysis.
 Based on text of customer review determine if it is positive or negative.
- Market / customer segmentation.
 Based on customer profile and behavior find similar customer groups.
- Market basket analysis.
 Based on the history of customer purchases determine which products are often bought together.

Image credits: https://homelet.co.uk/letting-agents/news/article/Why-landlords-should-target-families-and-retirees; Nervana AI Academy, Deep Learning Student Workshop

Applications. Security

Fraud / anomaly detection. Based on some features of sample (bill, transaction, etc.) determine whether it is a valid sample or not.

Identification / verification.
 Identify a user/customer based on his behavior.

Image credits: Icons made by Freepik from www.flaticon.com.

Applications. Medicine

- Diagnosis.
 Based on patients' test results determine the disease he/she has (if any).
- Treatment planning.
 Based on current patient state develop an optimal treatment plan.
- Personalized medicine.
 Based on medical test results of a particular patient develop an optimal personalized treatment plan.
- Drug discovery. Based on known effects of different drugs application and possibly tests of new (generated at algorithms' runtime) drugs, generate novel, more effective drugs.

Applications. Efficient search

- Information retrieval. Based on the query and personalized search and click results rank search output.
- Natural language / image understanding. Get better understanding what is the semantic meaning of a text/image query and/or documents to do better matching.
- Recommendation systems (collaborative filtering). Based on personal user profile, its similarity to other users and their profiles recommend a product that user will like.

intel Internet of Things Group

##