

Machine Learning: What's The Challenge?

Goals of the course

- Identify a machine learning problem
- Use basic machine learning techniques
- Think about your data/results

What is Machine Learning?

- Construct/use algorithms that learn from data
- More information
 Higher performance
- Previous solutions
 Experience

Example

- Label squares: size and edge —— color
- Earlier observations (labeled by humans):

• Task for computer = label unseen square:

• Result: right or wrong!

Input Knowledge

In example: pre-labeled squares

In R - use data.frame()

Feat	ures	Label ↓
size	edge	color
small	dotted	green
big	striped	yellow
medium	normal	green

```
> squares <- data.frame(
 size = c("small", "big", "medium"),
 edge = c("dotted", "striped", "normal"),
 color = c("green", "yellow", "green"))</pre>
```


Data Frame Functions

> dim(squares) #Observations, #Features

Formulation

ML: What It Is Not

- Determining most occurring color
- Calculating average size

NOT Machine Learning

Goal: Building models for prediction!

Regression

INPUT: Weight OUTPUT: Height

Estimated function:

Weight

More Applications!

- Shopping basket analysis
- Movie recommendation systems
- Decision making for self-driving cars
- and many more!

Let's practice!

Classification Regression Clustering

Common ML Problems

- Classification
- Regression
- Clustering

Classification Problem

Goal: predict category of new observation

Classification Applications

Medical Diagnosis
 Sick and Not Sick

Animal Recognition Dog, Cat and Horse

Important:

- Qualitative Output
- Predefined Classes

Regression

REGRESSION FUNCTION

- Relationship: Height Weight?
- Linear?

Regression Model

Fitting a linear function

Height $\approx \beta_0 + \beta_1 \times \text{Weight}$

- Predictor: Weight
- Response: Height
- Coefficients: β_0, β_1

Estimate on previous input-output

> lm(response ~ predictor)

Regression Applications

- Payments —— Credit Scores
- TimeSubscriptions
- Grades
 Landing a Job

- Quantitative Output
- Previous input-output observations

Clustering

- Clustering: grouping objects in clusters
 - Similar within cluster
 - Dissimilar between clusters
- Example: Grouping similar animal photos
 - No labels
 - No right or wrong
 - Plenty possible clusterings

k-Means

Cluster data in k clusters!

Let's Practice

Supervised vs. Unsupervised

Machine Learning Tasks

Classification
Regression

quite similar

Clustering

Supervised Learning

Find: function **f** which can be used to assign a class or value to unseen observations.

Given: a set of labeled observations

Supervised Learning

Unsupervised Learning

- Labeling can be tedious, often done by humans
- Some techniques don't require labeled data
- Unsupervised Learning
 - Clustering: find groups observation that are similar
 - Does not require labeled observations

Performance of the model

- Supervised Learning
 - Compare real labels with predicted labels
 - Predictions should be similar to real labels
- Unsupervised Learning
 - No real labels to compare
 - Techniques will be explained in this course

Semi-Supervised Learning

- A lot of unlabeled observations
- A few labeled
- Group similar observations using clustering
- Use clustering information and classes of labeled observations to assign a class to unlabelled observations
- More labeled observations for supervised learning

Let's practice!