

nderstanding

Alice Zheng, Dato September 9, 2015

My journey so far

Applied machine learning (Data science)

Build ML tools

Why machine learning?

The machine learning pipeline

Raw data

Feature = numeric representation of raw data

Representing natural text

Representing natural text

Representing images

millions of RGB triplets,

one for each pixel

Image source: "Recognizing and learning object categories," Li Fei-Fei, Rob Fergus, Anthony Torralba, ICCV 2005—2009.

Representing images

Feature space in machine learning

- Raw data → high dimensional vectors
- Collection of data points → point cloud in feature space
- Model = geometric summary of point cloud
- Feature engineering = creating features of the appropriate granularity for the task

Crudely speaking, mathematicians fall into two categories: the algebraists, who find it easiest to reduce all problems to sets of numbers and variables, and the geometers, who understand the world through shapes.

-- Masha Gessen, "Perfect Rigor"

Algebra vs. Geometry

Visualizing a sphere in 2D

Pythagorean theorem:

Visualizing a sphere in 3D

Visualizing a sphere in 4D

Why are we looking at spheres?

The power of higher dimensions

- A sphere in 4D can model the birth and death process of physical objects
- Point clouds = approximate geometric shapes
- High dimensional features can model many things

Visualizing Feature Space

The challenge of high dimension geometry

- Feature space can have hundreds to millions of dimensions
- In high dimensions, our geometric imagination is limited
 - Algebra comes to our aid

Visualizing bag-of-words

I have a puppy and it is extremely cute

Visualizing bag-of-words

Document point cloud

What is a model?

- Model = mathematical "summary" of data
- What's a summary?
 - A geometric shape

Classification model

Clustering model

Regression model

Visualizing Feature Engineering

When does bag-of-words fail?

Improving on bag-of-words

- Idea: "normalize" word counts so that popular words are discounted
- Term frequency (tf) = Number of times a terms appears in a document
- Inverse document frequency of word (idf) =

$$\log\left(\frac{N}{\#\operatorname{docs\ containing\ word\ }w}\right)$$

- N = total number of documents
- Tf-idf count = tf x idf

From BOW to tf-idf

From BOW to tf-idf

Entry points of feature engineering

- Start from data and task
 - What's the best text representation for classification?
- Start from modeling method
 - What kind of features does k-means assume?
 - What does linear regression assume about the data?

That's not all, folks!

- There's a lot more to feature engineering:
 - Feature normalization
 - Feature transformations
 - "Regularizing" models
 - Learning the right features

Dato is hiring! jobs@dato.com

