

10-605/805 – ML for Large Datasets Lecture 1: Course Overview

Machine Learning

- Premise:
 - There exists some pattern/behavior of interest
 - The pattern/behavior is difficult to describe
 - There is data
 - Use data to "learn" the pattern

- Definition:
 - A computer program **learns** if its *performance*, *P*, at some *task*, *T*, improves with *experience*, *E*.

Machine Learning: Example

Machine Learning: Example

Henry Chai - 8/30/22 Figure courtesy of Matt Gormley

Machine Learning: Example

Bayesian Reasoning an... MACHINE LEARNING (.

Top picks for you

Dimensionality Reduction

Machine Learning: Example

Machine Learning: Terminology

- Datasets will (usually) consist of
 - Observations individual entries used in learning or evaluating a learned model
 - Features attributes used to represent an observation during learning
 - Labels values or categories associated with an observation

Running Example: Sentiment analysis of course evaluations

training dataset

Machine Learning: Pipeline

CHA	Easy course, taught well
СНА	I homework takes way too long
СНА	I See above.
СНА	I Great
СНА	I Too much work
СНА	This course had a lot of problems but none of them were Henrys fault.

- Running Example: Sentiment analysis of course evaluations
- Raw training dataset
 - Data preprocessing

- Running Example: Sentiment analysis of course evaluations
- Raw training dataset
 - Data preprocessing

Features	Labels
easy course taught well	+1
homework takes way too long	-1
great	+1
too much work	-1
this course had lot problems but none them were henry fault	0

- Running Example: Sentiment analysis of course evaluations
- Training dataset
 - Feature engineering transform observations into a form appropriate for the machine learning method
 - Example: bag of words model

easy course taught well
homework takes way too long
great
too much work
this course had lot problems but
none them were henry fault

- Running Example: Sentiment analysis of course evaluations
- Training dataset
 - Feature engineering transform observations into a form appropriate for the machine learning method
 - Example: bag of words model

- Running Example: Sentiment analysis of course evaluations
- Model training
 - Just throw a narwhal neural network at it?

- Running Example: Sentiment analysis of course evaluations
- Model training
 - Hyperparameter tuning most machine learning/optimization methods will have values/design choices that need to be specified/made in order to run
 - Example: neural networks trained using mini-batch gradient descent

- size of the Sach

learning

rowning

Activition - # of epochs

Activition - weight decay (using / how much)

A of Function

- Running Example: Sentiment analysis of course evaluations
- Model training

- Running Example: Sentiment analysis of course evaluations
- Model evaluation
 - How do you know if you've learned a good model?
 - If a model is trained by minimizing the training error, then the training error at termination is (typically) overly optimistic about the model's performance
 - The model has been overfit to training data
 - Likewise, the validation error is also (typically) optimistic about the model's performance
 - Usually less so than the training error
 - Idea: use a held-out test dataset to assess our model's ability to generalize to unseen observations

- Running Example: Sentiment analysis of course evaluations
- Model evaluation

Machine Learning: Pipeline Revisited

Machine Learning: Challenges

- Contemporary issues in modern machine learning:
 - Privacy
 - Fairness
 - Interpretability
 - Big data

Machine Learning: Challenges

- Contemporary issues in modern machine learning:
 - Privacy
 - Fairness
 - Interpretability
 - Big data

Machine Learning with Large Datasets

Premise:

- There exists some pattern/behavior of interest
- The pattern/behavior is difficult to describe
- There is data (sometimes a lot of it!)
- More data usually helps
- Use data efficiently/intelligently to "learn" the pattern

Definition:

• A computer program **learns** if its *performance*, *P*, at some *task*, *T*, improves with *experience*, *E*.

Large Datasets

Datasets can be big in two ways

Large Datasets: Example

Predicting MLB player performance

- HD video, brometries, scorting reports

- large # of features Face - recognition - Celebs SOK = the million images 224 × 224 - large # of observations

Financial markets - stock prices

- 2000 stocks, 20 yrs, each second

Large Datasets: Example

- Image processing
 - Large n: potentially massive number of observations (e.g., pictures on the internet)
 - Use-cases: object recognition, annotation generation
- Medical data
 - Large k: potentially massive feature set (e.g., genome sequence, electronic medical records, etc...)
 - Use-cases: personalized medicine, diagnosis prediction
- Business analytics
 - Large n (e.g., all customers & all products) and k (e.g., customer data, product specifications, transaction records, etc...)
 - Use-cases: product recommendations, customer segmentation

Tons of Features

- High-dimensional datasets present numerous issues:
 - Curse of dimensionality
 - Overfitting
 - Computational issues
- Strategies:
 - Learn low-dimensional representations
 - Perform feature selection to eliminate "low-yield" features

Tons of Observations

- Typically, we consider exponential time complexity (e.g., $O(2^n)$) bad and polynomial complexity (e.g., $O(n^3)$) good
- However, if n is massive, then even O(n) can be problematic!
- Strategies:
 - Speed up processing e.g., stochastic gradient descent vs. gradient descent
 - Make approximations/subsample the dataset
 - Exploit parallelism

Tons of Observations

- Typically, we consider exponential time complexity (e.g., $O(2^n)$) bad and polynomial complexity (e.g., $O(n^3)$) good
- However, if n is massive, then even O(n) can be problematic!
- Strategies:
 - Speed up processing e.g., stochastic gradient descent vs. gradient descent
 - Make approximations/subsample the dataset
 - Exploit parallelism

• Multi-core processing – scale up one big machine

Parallel Computing

• Distributed processing – scale out many machines

Parallel Computing

- Multi-core processing scale up one big machine
 - Data can fit on one machine
 - Usually requires high-end, specialized hardware
 - Simpler algorithms that don't necessarily scale well

Parallel Computing

- Distributed processing scale out many machines
 - Data stored across multiple machines
 - Scales to massive problems on standard hardware
 - Added complexity of network communication

Apache Spark

- Open-source engine for parallel computing/large-scale data processing
- Lots of convenient features for machine learning specifically
 - Fast iterative procedures
 - Efficient communication primitives
 - Interactive IPython-style notebooks (Databricks)

Course Overview

- Data preprocessing
 - Cleaning
 - Summarizing/visualizing
 - Dimensionality reduction
- Model training
 - Distributed machine learning
 - Large-scale optimization
 - Scalable deep learning
 - Efficient data structures
 - Hyperparameter tuning
- Inference
 - Hardware for ML
 - Low-latency inference (Compression, Pruning, Distillation)

- Infrastructure/Frameworks
 - Apache Spark
 - TensorFlow
 - AWS/Google Cloud/Azure
- Advanced Topics
 - Federated Learning
 - Neural architecture search
 - Machine learning in practice

"Front" Matter

- HW1 released 8/30 (today!), due 9/13 at 11:59 PM
 - All HWs consist of two parts: written and programming
 - For HW1 only, the programming part is optional (but strongly encouraged)
 - The written part is nominally about PCA but can be solved using pre-requisite knowledge (linear algebra)
- Recitations on Friday, 11:50 1:10 (different from lecture)
 in GHC 4401 (same as lecture)
 - Recitation 1 on 9/2: Introduction to PySpark/Databricks
 - Recitation 2 on 9/9: Review of linear algebra

Course Logistics

Course website: https://10605.github.io/

Course Components

The requirements of this course consist of participating in lectures, homework assignments, a mini-project and two exams. The grading breakdown is the following:

- 25% Exam 1
- 25% Exam 2
- 36% Homework (5 Assignments HW1 4%, other homework 8%)
- 14% Mini-Project

Course Logistics

Course website: https://10605.github.io/

Exams

You are required to attend all in person exams. The exams will be given during class. Please plan your travel accordingly as we will not be able accommodate individual travel needs (e.g. by offering the exam early).

If you have an unavoidable conflict with an exam (e.g. an exam in another course), notify us by filling out the exam conflict form which will be released on Piazza a few weeks before the exam.

• Exam 1: 10/11

• Exam 2: 12/8

Course Logistics

Course website: https://10605.github.io/

Late Homework Policy

You receive 4 total grace days for use on any homework assignment. We will automatically keep a tally of these grace days for you; they will be applied greedily. No assignment will be accepted more than 2 days after the deadline without written permission from Daniel, or the Professors. You may not use more than 2 grace days on any single assignment.

All homework submissions are electronic. As such, lateness will be determined by the latest timestamp of any part of your submission. For example, suppose the homework requires submissions to both Gradescope Written and Programming– if you submit your Written on time but your Programming 1 minute late, your entire homework will be penalized for the full 24-hour period.

Course Logistics

- Course website: https://10605.github.io/
- Mini-project:
 - Complete in groups of 2-3
 - Two pre-specified options:
 - Groups with only 10-605 students will pick one to complete
 - Groups with any 10-805 students must complete both
 - No late days may be used on project deliverables
 - More details about project options and deliverables will be announced later in the semester

Course Technologies

- Piazza for Q&A / announcements
- <u>Gradescope</u> for assignment submissions
- <u>Canvas</u> for hosting recordings and gradebook
- Google calendar for lecture, recitation and OH schedule

currently on Zoom

Course Staff

Akshath Jain OH: TBA

Kunal Dhawan OH: TBA

Nikhil Gupta OH: TBA

Ramya Ramanathan OH: TBA

Ruben John Mampilli OH: TBA

Mehak Malik OH: TBA

Utsav Dutta OH: TBA

Preksha Patel OH: TBA

Cristian Challu OH: TBA

Rahul Dharani OH: TBA

TAs

Ameet Talwalkar

Henry Chai

Daniel Bird

Instructors

EA