

Machine Learning 2D5362

Lecture 1: Introduction to Machine Learning

Machine Learning

Date/Time:

Tuesday ??? Thursday 13.30

Location:

BB2 ?

• Course requirements:

active participation homework assignments course project

Credits:

3-5 credits depending on course project

Course webpage:

http://www.nada.kth.se/~hoffmann/ml.html

Course Material

Textbook (recommended):

Machine Learning

Tom M. Mitchell, McGraw Hill, 1997

ISBN: 0-07-042807-7 (available as paperback)

Further readings:

- An Introduction to Genetic Algorithms Melanie Mitchell, MIT Press, 1996
- Reinforcement Learning An Introduction Richard Sutton, MIT Press, 1998
- Selected publications:
 check course webpage

Course Overview

- Introduction to machine learning
- Concept learners
- Decision tree learning
- Neural networks
- Evolutionary algorithms
- Instance based learning
- Reinforcement learning
- Machine learning in robotics

Software Packages & Datasets

- MLC++
 - Machine learning library in C++
 - http://www.sig.com/Technology/mlc
- GALIB
 - MIT GALib in C++
 - http://lancet.mit.edu/ga
- UCI
 - Machine Learning Data Repository UC Irvine
 - http://www.ics.uci.edu/~mlearn/ML/Repository.html

Possible Course Projects

- Apply machine learning techniques to your own problem e.g. classification, clustering, data modeling, object recognition
- Investigating combining multiple classifiers
- Comparing different approaches in genetic fuzzy systems
- Learning robotic behaviors using evolutionary techniques or reinforcement learning
 - LEGO Mindstorm
 - Scout

Scout Robots

- 16 Sonar sensors
- Laser range scanner
- Odometry
- Differential drive
- Simulator
- API in C

LEGO Mindstorms

- Touch sensor
- Light sensor
- Rotation sensor
- Video cam
- Motors

Learning & Adaptation

- "Modification of a behavioral tendency by expertise." (Webster 1984)
- "A learning machine, broadly defined is any device whose actions are influenced by past experiences." (Nilsson 1965)
- "Any change in a system that allows it to perform better the second time on repetition of the same task or on another task drawn from the same population." (Simon 1983)
- "An improvement in information processing ability that results from information processing activity." (Tanimoto 1990)

Learning

Definition:

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

Disciplines relevant to ML

- Artificial intelligence
- Bayesian methods
- Control theory
- Information theory
- Computational complexity theory
- Philosophy
- Psychology and neurobiology
- Statistics

Applications of ML

- Learning to recognize spoken words
 - SPHINX (Lee 1989)
- Learning to drive an autonomous vehicle
 - ALVINN (Pomerleau 1989)
- Learning to classify celestial objects
 - (Fayyad et al 1995)
- Learning to play world-class backgammon
 - TD-GAMMON (Tesauro 1992)
- Designing the morphology and control structure of electro-mechanical artefacts
 - GOLEM (Lipton, Pollock 2000)

Artificial Life

GOLEM Project (Nature: Lipson, Pollack 2000)

http://golem03.cs-i.brandeis.edu/index.html

- Evolve simple electromechanical locomotion machines from basic building blocks (bars, acuators, artificial neurons) in a simulation of the physical world (gravity, friction).
- The individuals that demonstrate the best locomotion ability are fabricated through rapid prototyping technology.

Evolvable Robot

Arrow

Ratchet

Tetra

Evolved Creatures

Evolved creatures: Sims (1994)

http://genarts.com/karl/evolved-virtual-creatures.html

Darwinian evolution of virtual block creatures for swimming, jumping, following, competing for a block

Evolved Virtual Creatures

Examples from work in progress

Learning Problem

Learning: improving with experience at some task

- Improve over task T
- With respect to performance measure P
- Based on experience E

Example: Learn to play checkers:

- T: play checkers
- P: percentage of games won in a tournament
- E: opportunity to play against itself

Learning to play checkers

- T: play checkers
- P: percentage of games won
- What experience?
- What exactly should be learned?
- How shall it be represented?
- What specific algorithm to learn it?

Type of Training Experience

- Direct or indirect?
 - Direct: board state -> correct move
 - Indirect: outcome of a complete game
 - Credit assignment problem
- Teacher or not ?
 - Teacher selects board states
 - Learner can select board states
- Is training experience representative of performance goal?
 - Training playing against itself
 - Performance evaluated playing against world champion

Choose Target Function

- ChooseMove : B → M : board state → move
 - Maps a legal board state to a legal move
- Evaluate : B→V : board state → board value
 - Assigns a numerical score to any given board state, such that better board states obtain a higher score
 - Select the best move by evaluating all successor states of legal moves and pick the one with the maximal score

Possible Definition of Target Function

- If b is a final board state that is won then V(b) = 100
- If b is a final board state that is lost then V(b) = -100
- If b is a final board state that is drawn then V(b)=0
- If b is not a final board state, then V(b)=V(b'), where b' is the best final board state that can be achieved starting from b and playing optimally until the end of the game.
- Gives correct values but is not operational

 $\mathbf{m_1}: \mathbf{b} \rightarrow \mathbf{b_1} / \mathbf{m_2}: \mathbf{b} \rightarrow \mathbf{b_2} \downarrow$

State Space Search

eu sou vermelho

$$V(b) = ?$$

$$V(b) = \max_{i} V(b_i)$$

$$m_3$$
: $b \rightarrow b_3$

State Space Search

Final Board States

Black wins: V(b) = -100

Red wins: V(b)=100

draw: V(b)=0

Depth-First Search

Breadth-First Search

Number of Board States

Tic-Tac-Toe:


```
#board states < 9!/(5! \ 4!) + 9!/(1! \ 4! \ 4!) + ... + 9!/(2! \ 4! \ 3!) + ... 9 = 6045
```


4 x 4 checkers: (no queens)

#board states = ?

#board states $< 8x7x6x5*2^2/(2!*2!) = 1680$

Regular checkers (8x8 board, 8 pieces each)

#board states $< 32!*2^{16}/(8!*8!*16!) = 5.07*10^{17}$

Choose Representation of Target Function

- Table look-up
- Collection of rules
- Neural networks
- Polynomial function of board features
- Trade-off in choosing an expressive representation:
 - Approximation accuracy
 - Number of training examples to learn the target function

Representation of Target Function

$$V(b) = \omega_0 + \omega_1 bp(b) + \omega_2 rp(b) + \omega_3 bk(b) + \omega_4 rk(b) + \omega_5 bt(b) + \omega_6 rt(b)$$

- bp(b): #black pieces
- rb(b): #red pieces
- bk(b): #black kings
- rk(b): #red kings
- bt(b): #red pieces threatened by black
- rt(b): #black pieces threatened by red

Obtaining Training Examples

- V(b): true target function
- V'(b): learned target function
- V_{train}(b): training value
- Rule for estimating training values:
- $V_{train}(b) \leftarrow V'(Successor(b))$

Choose Weight Training Rule

LMS weight update rule:

- Select a training example b at random
- 1. Compute error(b) actual error(b) $= V_{train}(b) V'(b)$
- 2. For each board feature fi, update weight $\omega_i \leftarrow \omega_i + \eta$ f_i error(b)
- η: learning rate approx. 0.1

Example: 4x4 checkers

$$\nabla(b) = \omega_0 + \omega_1 rp(b) + \omega_2 bp(b)$$

Initial weights: ω_0 =-10, ω_1 =75, ω_2 =-60

$$V(b_0) = \omega_0 + \omega_1 * 2 + \omega_2 * 2 = 20$$

Example 4x4 checkers

$$V(b_1) = 20$$

- 1. Compute error(b_0) = $V_{train}(b) V(b_0) = V(b_1) V(b_0) = 0$
- 2. For each board feature fi, update weight

$$\omega_i \leftarrow \omega_i + \eta f_i \operatorname{error}(b)$$

$$\omega_0 \leftarrow \omega_0 + 0.1 * 1 * 0$$

$$\omega_1 \leftarrow \omega_1 + 0.1 * 2 * 0$$

$$\omega_2 \leftarrow \omega_2 + 0.1 * 2 * 0$$

Example: 4x4 checkers

Example: 4x4 checkers

$$V(b_3) = 20$$

$$V(b_{4a})=20$$

$$V(b_{4b}) = -55$$

Example 4x4 checkers

$$V(b_4) = -55$$

- 1. Compute error(b_3) = $V_{train}(b) V(b_3) = V(b_4) V(b_3) = -75$
- 2. For each board feature fi, update weight

$$\omega_i \leftarrow \omega_i + \eta f_i \text{ error(b)} : \omega_0 = -10, \omega_1 = 75, \omega_2 = -60$$

$$\omega_0 \leftarrow \omega_0$$
 - 0.1 * 1 * 75, ω_0 = -17.5

$$\omega_1 \leftarrow \omega_1 - 0.1 * 2 * 75, \omega_1 = 60$$

$$\omega_2 \leftarrow \omega_2 - 0.1 * 2 * 75, \, \omega_2 = -75$$

-fi == 1

Example: 4x4 checkers

$$\omega_0 = -17.5$$
, $\omega_1 = 60$, $\omega_2 = -75$

$$V(b_5) = -107.5$$

Example 4x4 checkers

$$V(b_6) = -167.5$$

$$error(b_5) = V_{train}(b) - V(b_5) = V(b_6) - V(b_5) = -60$$

$$\omega_0$$
=-17.5, ω_1 =60, ω_2 =-75

$$\omega_i \leftarrow \omega_i + \eta f_i \text{ error(b)}$$

$$\omega_0 \leftarrow \omega_0$$
 - 0.1 * 1 * 60, ω_0 = -23.5

$$\omega_1 \leftarrow \omega_1 - 0.1 * 1 * 60, \omega_1 = 54$$

$$\omega_2 \leftarrow \omega_2 - 0.1 * 2 * 60, \omega_2 = -87$$

Example 4x4 checkers

Final board state: black won $V_f(b) = -100$

$$V(b_6) = -197.5$$

error(
$$b_6$$
) = $V_{train}(b) - V(b_6) = V_f(b_6) - V(b_6) = 97.5$

$$\omega_0$$
=-23.5, ω_1 =54, ω_2 =-87

$$\omega_i \leftarrow \omega_i + \eta f_i error(b)$$

$$\omega_0 \leftarrow \omega_0 + 0.1 * 1 * 97.5, \, \omega_0 = -13.75$$

$$\omega_1 \leftarrow \omega_1 + 0.1 * 0 * 97.5, \omega_1 = 54$$

$$\omega_2 \leftarrow \omega_2 + 0.1 * 2 * 97.5, \, \omega_2 = -67.5$$

Evolution of Value Function

 $\omega = (-17.5, 60, -75)$

Training data: before • after •

Learning Problem Examples

- Credit card applications
 - Task T: Distinguish "good" applicants from "risky" applicants.
 - Performance measure P : ?
 - Experience E : ? (direct/indirect)
 - Target function : ?

Performance Measure P:

• Error based: minimize percentage of incorrectly classified customers : $P = N_{fp} + N_{fn} / N$

N_{fp}: # false positives (rejected good customers)

N_{fn}: # false negatives (accepted bad customers)

• Utility based: maximize expected profit of credit card business: $P = N_{cp} * U_{cp} + N_{fn} * U_{fn}$

U_{cp}: expected utility of an accepted good customer

U_{fn}: expected utility/loss of an accepted bad customer

Experience E:

Direct: Decisions on credit card applications made by a human financial expert

Training data: <customer inf., reject/accept>

 Direct: Actual customer behavior based on previously accepted customers

Training data: <customer inf., good/bad>

Problem: Distribution of applicants $P_{applicant}$ is not identical with training data P_{train}

Indirect: Evaluate a decision policy based on the profit you made over the past N years.

Distribution of Applicants

Distribution of Accepted Customers

What is the optimal decision boundary?

Target Function

Customer record:

- income, owns house, credit history, age, employed, accept \$40000, yes, good, 38, full-time, yes \$25000, no, excellent, 25, part-time, no \$50000, no, poor, 55, unemployed, no
- T: Customer data → accept/reject
- T: Customer data → probability good customer
- T: Customer data → expected utility/profit

Learning methods

- Decision rules:
 - If income < \$30.000 then reject
- Bayesian network:
 - P(good | income, credit history,....)
- Neural Network:
- Nearest Neighbor:
 - Take the same decision as for the customer in the data base that is most similar to the applicant

Learning Problem Examples

- Obstacle Avoidance Behavior of a Mobile Robot
 - Task T: Navigate robot safely through an environment.
 - Performance measure P : ?
 - Experience E : ?
 - Target function : ?

Performance Measure P:

- P: Maximize time until collision with obstacle
- P: Maximize distance travelled until collision with obstacle
- P: Minimize rotational velocity, maximize translational velocity
- P: Minimize error between control action of a human operator and robot controller in the same situation

Training Experience E:

- Direct: Monitor human operator and use her control actions as training data:
 - E = { <perception_i, action_i>}
- Indirect: Operate robot in the real world or in a simulation. Reward desirable states, penalize undesirable states
 - V(b) = +1 if v > 0.5 m/s
 - V(b) = +2 if $\omega < 10$ deg/s
 - V(b) = -100 if bumper state = 1

Question: Internal or external reward?

Target Function

- Choose action:
 - A: perception → action

Sonar readings: $s1(t)...sn(t) \rightarrow \langle v,\omega \rangle$

- Evaluate perception/state:
 - V: $s1(t)...sn(t) \rightarrow V(s1(t)...sn(t))$
 - Problem: states are only partially observable therefore world seems non-deterministic
 - Markov Decision Process: successor state s(t+1) is a probabilistic function of current state s(t) and action a(t)
- Evaluate state/action pairs:
 - V: s1(t)...sn(t), $a(t) \rightarrow V(s1(t)...sn(t),a(t))$

Learning Methods

- Neural Networks
 - Require direct training experience
- Reinforcement Learning
 - Indirect training experience
- Evolutionary Algorithms
 - Indirect training experience

Evolutionary Algorithms

Issues in Machine Learning

- What algorithms can approximate functions well and when?
- How does the number of training examples influence accuracy?
- How does the complexity of hypothesis representation impact it?
- How does noisy data influence accuracy?
- What are the theoretical limits of learnability?

Machine vs. Robot Learning

Machine Learning

- Learning in vaccum
- Statistically well-behaved data
- Mostly off-line
- Informative feed-back
- Computational time not an issue
- Hardware does not matter
- Convergence proof

Robot Learning

- Embedded learning
- Data distribution not homegeneous
- Mostly on-line
- Qualitative and sparse feed-back
- Time is crucial
- Hardware is a priority
- Empirical proof

Learning in Robotics

- behavioral adaptation: adjust the parameters of individual behaviors according to some direct feedback signal (e.g. adaptive control)
- evolutionary adaptation:
 application of artificial evolution to robotic systems
- sensor adaptation:
 adopt the perceptual system to the environment
 (e.g. classification of different contexts, recognition)
- learning complex, deliberative behaviors: unsupervised learning based on sparse feedback from the environment, credit assignment problem (e.g. reinforcement learning)