

Welcome to the machine learning class

What is Machine learning

Machine learning studies algorithms that

- Improve *performance* P
- at some <u>task</u> T
- based on *experience E*

Facial recognition

Learning Algorithm

Performance P

Prediction accuracy

Machine learning in Computer Science

- Machine learning is already the preferred approach to
 - Speech recognition
 - Natural language processing
 - Computer vision
 - Robot control
 - Recommender system
 - Precision medicine
 - **—**
- This trend is growing
 - Improved machine learning algorithms
 - Increased data capture, and new sensors
 - Increased computing power
 - Increasing demand for self-customization to user and environment

Topics

Supervised Learning

- Learn to predict output from input.
- Output can be
 - continuous: regression problems

Example: Predicting the price of a house based on its square footage

Supervised Learning

- Learn to predict output from input.
- Output can be
 - continuous: regression problems
 - Discrete: classification problems

Example: classify a loan applicant as either high risk or low risk based on income and saving amount.

Supervised Learning

- Learn to predict output from input.
- Output can be
 - continuous: regression problems
 - Discrete: classification problems
 - Structured: structured prediction problems

Example: part of speech tagging

Unsupervised Learning

Given a collection of examples (objects),
 discover self-similar groups within the data –
 clustering

customer base

audience

audience for the product

Unsupervised Learning

Given a collection of examples (objects),
 discover self-similar groups within the data –
 clustering

Image Segmentation

Unsupervised Learning

- Given a collection of examples (objects), discover self-similar groups within the data – clustering
- Learn the underlying distribution that generates the data we observe – density estimation
 - So that we can recognize when something comes from a different distribution – anomaly detection
 - So that we can generate new data from the same
 distribution synthetic voice, image and text generation ...
- Represent high dimensional data using a lowdimensional representation for compression or visualization – dimension reduction

Reinforcement Learning

- Learn to act
- An agent
 - Observes the environment
 - Takes action
 - With each action, receives rewards/punishments
 - Goal: learn a policy that optimizes rewards
- No examples of optimal outputs are given
- Not covered in this class. Take 533 (spring) if you want to learn about this.

When do we need computer to learn?

Do we need learning to do tax return?

 Situations where humans can perform the task but can't describe how they do it

 Situations where the desired function is different for each individual

Situations where the desired function is changing frequently

 Situations where human experts do not have sufficient knowledge and need help

Drug discovery
Based on the molecular structure
to predict the effectiveness of drug

Material discovery
Use chemical elements of a crystal to predict material properties

Supervised learning (basic setup)

Given: a set of training examples

$$(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2) ..., (\mathbf{x}_n, y_n)$$

- \mathbf{x}_i : the input of the *i*-th example ($\mathbf{x}_i \in R^d$, i.e., a vector)
- $-y_i$ is its corresponding output (continuous or discrete)
- We assume there is some underlying function f that maps from \mathbf{x} to y our target function
- Goal: find a good approximation of f so that an accurate prediction can be made for previously unseen x

Key Components of Machine learning

Representation

 How do we represent this function f we are trying to learn? Linear, polynomial, tree, neural networks, set of rules

Objective

What is our goal of learning? How do we quantify it?
 Accuracy, Precision and recall, likelihood, cost ...

Optimization

– How do we optimize the objective?
Combinatorial optimization? Convex optimization?
Constrained optimization?

A toy example: regression

The true underline function:

$$t = \sin(2\pi x) + \varepsilon$$

where ε is Gaussian noise

- Green line shows the true underlying function (without the noise)
- Training examples are shown as blue circles (with added Gaussian noise)
- Goal of Learning: make accurate prediction of the t value for some new values of x

Polynomial curve fitting

- There are infinite # of functions that will fit the training data perfectly.
- In order to learn, we have to fix the representation of our function by focusing on a limited set of possible functions
 - We call this our hypothesis space
 - E.g., all M-th order polynomial functions

$$y(x, \mathbf{w}) = w_0 + w_1 x + w_2 x^2 + ... + w_M x^M$$

- $\mathbf{w} = (w_0, w_1, ..., w_M)$ represents the unknown parameters that we wish to learn from the training data
- Learning here means to find a good set of parameters
 w to minimize some loss function (objective)

$$E(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} (y(x_n, \mathbf{w}) - t_n)^2$$
 Sum-of-squares error

This optimization problem can be solved easily.

We will not focus on solving this at this point, will revisit this later.

Important Issue: Model Selection

- The red line shows the function learned with different M values
- Which M should we choose? this is a model selection problem
- Can we use E(w) that we define in previous slides as a criterion to choose M?

$$E(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} (y(x_n, \mathbf{w}) - t_n)^2$$
 Sum-of-squares error

Over-fitting

- As M increases, SSE on the training data decreases monotonically
- However, the SSE on test data starts to increase after a while
 - Why? Is this a fluke or generally true?

It turns out this is generally the case – caused by over-fitting

Over-fitting

- Over-fitting refers to the phenomenon when the learner adjusts to some random signals in the training data that is not relevant to the target function
- Real story from bugID project

Overfitting

- Over-fitting happens when
 - There is too little data (or some systematic bias in the data)
 - There are too many parameters

How do we deal with this issue? A core theme for many lectures to come.

Some Key Issues in Machine Learning

- What are good hypothesis spaces?
 - Linear functions? Polynomials?
 - which spaces have been useful in practical applications?
- How to select among different hypothesis spaces?
 - The <u>Model selection</u> problem
 - Trade-off between over-fitting and under-fitting
- How can we optimize accuracy on future data points?
 - This is often called the Generalization Error error on unseen data pts
 - Related to the issue of "overfitting", i.e., the model fitting to the peculiarities rather than the generalities of the data
- What level of confidence should we have in the results? (A statistical question)
 - How much training data is required to find an accurate hypotheses with high probability? This is the topic of learning theory
- Are some learning problems computationally intractable? (A computational question)
 - Some learning problems are provably hard
 - Heuristic / greedy approaches are often used when this is the case
- How can we formulate application problems as machine learning problems? (the <u>engineering question</u>)

Road map for the next few weeks

- Linear regression
 - linear models for continuous target variables
- Linear classification models
 - Logistic regression
 - Naïve bayes
 - Perceptron
 - Linear support vector machines

Nonlinear classification models

- Kernel SVM
- Decision trees
- Neural networks

Maximum likelihood estimation

with probabilistic objectives

Optimizing convex

Loss function