

Alice Zheng, Dato September 15, 2015

My machine learning trajectory

Applied machine learning (Data science)

Build ML tools

Why machine learning?

Machine learning pipeline

The ML Jargon Challenge

Typical machine learning paper

... semi-supervised model for with large-scale learning from sparse data ... sub-modular optimization for distributed computation... evaluated on real and synthetic datasets... performance exceeds start-of-the-art methods

What it looks like to ML researchers

What it looks like to normal people

What it's like in practice

Brittle

Hard to tune

Doesn't scale

Doesn't solve my problem on my data

Achieve Machine Learning Zen

Why is evaluation important?

- So you know when you've succeeded
- So you know how much you've succeeded
- So you can decide when to stop
- So you can decide when to update the model

Basic questions for evaluation

- When to evaluate?
- What metric to use?
- On what data?

When to evaluate

Evaluation Metrics

Types of evaluation metric

- Training metric
- Validation metric
- Tracking metric
- Business metric

Example: recommender system

- Given data on which users liked which items, recommend other items to users
- Training metric
 - How well is it predicting the preference score?
 - Residual mean squared error: (actual predicted)²
- Validation metric
 - Does it rank known preferences correctly?
 - Ranking loss

Example: recommender system

- Tracking metric
 - Does it rank items correctly, especially for top items?
 - Normalized Discounted Cumulative Gain (NDCG)
- Business metric
 - Does it increase the amount of time the user spends on the site/service?

Dealing with metrics

Many possible metrics at different stages

Defining the right metric is an art

- What's useful? What's feasible?

- Aligning the metrics will make everyone happier
 - Not always possible: cannot directly train model to optimize for user engagement

"Do the best you can!"

Model Selection and Tuning

Model Selection and Tuning

Key questions for model selection

- What's validation?
- What's a hyperparameter and how do you tune it?

Model validation

- Measure generalization error
 - How well the model works on new data
 - "New" data = data not used during training
- Train on one dataset, validate on another
- Where to find "new" data for validation?
 - Clever re-use of old data

Methods for simulating new data

Hold-out validation

K-fold cross validation

Bootstrap resampling

Hyperparameter tuning vs. model training

Hyperparameters != model parameters

Why is hyperparameter tuning hard?

- Involves model training as a sub-process
 - Can't optimize directly
- Methods:
 - Grid search
 - Random search
 - Smart search
 - Gaussian processes/Bayesian optimization
 - Random forests
 - Derivative-free optimization
 - Genetic algorithms

Online Evaluations

ML in production - 101

ML in production - 101

Why evaluate models online?

- Track real performance of model over time
- Decide which model to use when

Choosing between ML models

Strategy 1: A/B testing—select the best model and use it all the time

Choosing between ML models

A statistician walks into a casino...

Pay-off \$1:\$1000

Play this 5% of the time

Pay-off \$1:\$200

Play this 85% of the time

Choosing between ML models

A statistician walks into an ML production environment

Pay-off \$1:\$1000

Use this 5% of the time (Exploration)

Pay-off \$1:\$200

Use this 85% of the time (Exploitation)

Pay-off \$1:\$500

Use this 10% of the time (Exploration)

MAB vs. A/B testing

Why MAB?

- Continuous optimization, "set and forget"
- Maximize overall reward

Why A/B test?

- Simple to understand
- Single winner
- Tricky to do right

That's not all, folks!

Read the details

- Blog posts: http://blog.dato.com/topic/machine-learning-primer
- Report: http://oreil.ly/1L7dS4a

Dato is hiring! jobs@dato.com

