Machine Learning 10-401, Spring 2018

Introduction, Admin, Course Overview

Lecture 1, 01/17/2018

Maria-Florina (Nina) Balcan

Machine Learning

Image Classification

Document Categorization

Speech Recognition Pro

Protein Classification

Spam Detection

Branch Prediction

Fraud Detection

Natural Language Processing

Playing Games

Computational Advertising

Machine Learning is Changing the World

"Machine learning is the hot new thing" (John Hennessy, President, Stanford)

"A breakthrough in machine learning would be worth ten Microsofts" (Bill Gates, Microsoft)

"Web rankings today are mostly a matter of machine learning" (Prabhakar Raghavan, VP Engineering at Google)

The COOLEST TOPIC IN SCIENCE

- "A breakthrough in machine learning would be worth ten Microsofts" (Bill Gates, Chairman, Microsoft)
- "Machine learning is the next Internet" (Tony Tether, Director, DARPA)
- Machine learning is the hot new thing" (John Hennessy, President, Stanford)
- "Web rankings today are mostly a matter of machine learning" (Prabhakar Raghavan, Dir. Research, Yahoo)
- "Machine learning is going to result in a real revolution" (Greg Papadopoulos, CTO, Sun)
- "Machine learning is today's discontinuity" (Jerry Yang, CEO, Yahoo)

This course: introduction to machine learning.

- Cover (some of) the most commonly used machine learning paradigms and algorithms.
 - Sufficient amount of details on their mechanisms: explain why they work, not only how to use them.
 - Applications.

What is Machine Learning?

Examples of important machine learning paradigms.

Supervised Classification

from data to discrete classes

Supervised Classification. Example: Spam Detection

Decide which emails are spam and which are important.

Not spam Supervised classification spam

Goal: use emails seen so far to produce good prediction rule for future data.

Supervised Classification. Example: Spam Detection

Represent each message by features. (e.g., keywords, spelling, etc.)

4	'money''	"pills"	"Mr."	bad spelling	known-sender	spam?	
	Y	Ν	Y	Y	N	Υ	_
	Ν	Ν	N	Y	Y	N	
	N	Y	N	N	N	Y	
examp	le Y	Ν	N	Ν	Y	N	label
	Ν	Ν	Y	Ν	Y	N	
	Y	Ν	N	Y	Ν	Y	
	Ν	Ν	Y	Ν	Ν	N	
						I	

Reasonable RULES:

Predict SPAM if unknown AND (money OR pills)

Predict SPAM if 2money + 3pills - 5 known > 0

Linearly separable

Supervised Classification. Example: Image classification

• Handwritten digit recognition (convert hand-written digits to characters 0..9)

Face Detection and Recognition

Supervised Classification. Many other examples

Weather prediction

- Medicine:
 - diagnose a disease
 - input: from symptoms, lab measurements, test results, DNA tests, ...
 - output: one of set of possible diseases, or "none of the above"
 - examples: audiology, thyroid cancer, diabetes, ...
 - or: response to chemo drug X
 - or: will patient be re-admitted soon?
- Computational Economics:
 - predict if a stock will rise or fall
 - predict if a user will click on an ad or not
 - in order to decide which ad to show

Regression. Predicting a numeric value

Stock market

Weather prediction

Predict the temperature at any given location

Other Machine Learning Paradigm

Clustering: discovering structure in data (only unlabeled data)

• E.g, cluster users of social networks by interest (community detection).

Semi-Supervised Learning: learning with labeled & unlabeled data

Active Learning: learns pick informative examples to be labeled

Reinforcement Learning (acommodates indirect or delayed feedback)

Dimensionality Reduction

Collaborative Filtering (Matrix Completion), ...

Many communities relate to ML

Admin, Logistics, Grading

Brief Overview

- Meeting Time: Mon, Wed, NSH 3002, 10:30 11:50
- Course Staff
 - Instructors:
 - Maria Florina (Nina) Balcan (ninamf@cs.cmu.edu)
 - TAs:
 - Kenneth Marino (kdmarino@cs.cmu.edu)
 - Colin White (crwhite@cs.cmu.edu)
 - Nupur Chatterji (nchatter@andrew.cmu.edu)

Brief Overview

Course Website

http://www.cs.cmu.edu/~ninamf/courses/401sp18

- See website for:
 - Syllabus details
 - All the lecture slides and homeworks
 - Additional useful resources.
 - Office hours
 - Recitation sessions
 - Grading policy
 - Honesty policy
 - Late homework policy
 - Piazza pointers
- Will use Piazza for discussions.

Prerequisites. What do you need to know now?

- You should know how to do math and how to program:
 - Calculus (multivariate)
 - Probability/statistics
 - Algorithms. Big O notation.
 - Linear algebra (matrices and vectors)
 - Programming:
 - You will implement some of the algorithms and apply them to datasets
 - Assignments will be in Octave (play with that now if you want; also recitation tomorrow)
 - Octave is open-source software clone of Matlab.
- We may review these things but we will **not** teach them

Source Materials

No textbook required. Will point to slides and freely available online material.

Useful textbooks:

Machine Learning, Tom Mitchell, McGraw Hill, 1997.

Machine Learning: a Probabilistic Perspective, K. Murphy, MIT Press, 2012

Pattern Recognition and Machine Learning
Christopher Bishop, Springer-Verlag 2006

Grading

- 40% for homeworks. There are 5 and you can drop 1.
- 20% for midterm [March 7]
- 20% for final [May 2nd]
- 15% for project
- 5% for class participation.
 - Piazza polls in class: bring a laptop or a phone
- Homework 0: background hwk, out today [get full credit if you turn it in]
- Homeworks 1 to 4
 - Theory/math handouts
 - Programming exercises; applying/evaluating existing learners
 - Late assignments:
 - Up to 50% credit if it's less than 48 hrs late
 - You can drop your lowest assignment grade
- Projects: conduct a small experiment or read a couple of papers and present the main ideas or work on a small theoretical question.
 - Project presentations: April 23 and April 25

Collaboration policy (see syllabus)

- Discussion of anything is ok...
- ...but the goal should be to *understand* better, not save work.

- So:
 - no notes of the discussion are allowed...the only thing you can take away is whatever's in your brain.
 - you should acknowledge who you got help from/did help in your homework

Brief Overview

- Meeting Time: Mon, Wed, NSH 3002, 10:30 11:50
- Course Staff
 - Instructors:
 - Maria Florina (Nina) Balcan (ninamf@cs.cmu.edu)
 - TAs:
 - Kenneth Marino (kdmarino@cs.cmu.edu)
 - Colin White (crwhite@cs.cmu.edu)
 - Nupur Chatterji (nchatter@andrew.cmu.edu)

Maria-Florina Balcan: Nina

- Foundations for Modern Machine Learning
 - E.g., interactive, semi-supervised, distributed, life-long learning

• Connections between learning & other fields (algorithms, algorithmic game theory)

Program Committee Chair for ICML 2016, COLT 2014

Kenneth Marino: Kenny

- Incorporating knowledge into Computer Vision
 - Incorporating knowledge graphs
 - Learning from Wikipedia articles

- Deep Learning non-traditional training and architectures
 - Graph Networks
 - Generative Models (VAEs and GANs)

Q

Colin White

- 4th year PhD student advised by Nina Balcan
- Design and analysis of algorithms

Theoretical foundations of machine learning

• Beyond worst-case analysis

Worst-case

Average case

Real-world, application-specific

Nupur Chatterji

- Senior is SCS (Undergrad)
- Minor in Machine Learning (and Economics)
- Intend to pursue ML in grad school
- Interested in the intersection between technology and healthcare

Learning Decision Trees. Supervised Classification.

Useful Readings:

- Mitchell, Chapter 3
- Bishop, Chapter 14.4

DT learning: Method for learning discrete-valued target functions in which the function to be learned is represented by a decision tree.

Supervised Classification: Decision Tree Learning

Example: learn concept **PlayTennis** (i.e., decide whether our friend will play tennis or not in a given day)

Simple	ay	Outlook	Temperature	Humidity	Wind	Play Teni	nis
Training	no						
Training	D1	Sunny	Hot	High	Weak	No	
Data Set	D2	Sunny	Hot	High	Strong	No	
	D3	Overcast	Hot	High	Weak	Yes	
example	D4	Rain	Mild	High	Weak	Yes	label
·	D5	Rain	Cool	Normal	Weak	Yes	
	D6	Rain	Cool	Normal	Strong	No	
	D7	Overcast	Cool	Normal	Strong	Yes	
	D8	Sunny	Mild	High	Weak	No	
	D9	Sunny	Cool	Normal	Weak	Yes	
	D10	Rain	Mild	Normal	Weak	Yes	
	D11	Sunny	Mild	Normal	Strong	Yes	
	D12	Overcast	Mild	High	Strong	Yes	
	D13	Overcast	Hot	Normal	Weak	Yes	
	D14	Rain	Mild	High	Strong	No	

Supervised Classification: Decision Tree Learning

- Each internal node: test one (discrete-valued) attribute X_i
- Each branch from a node: corresponds to one possible values for X_i
- Each leaf node: predict Y (or $P(Y=1|x \in leaf)$)

Example: A Decision tree for

f: <Outlook, Temperature, Humidity, Wind> → PlayTennis?

Day	Outlook	Temperature	Humidity	Wind	Play Tenni
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	$_{ m High}$	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

E.g., x=(Outlook=sunny, Temperature-Hot, Humidity=Normal, Wind=High), <math>f(x)=Yes.

Supervised Classification: Problem Setting

Input: Training labeled examples $\{(x^{(i)}, y^{(i)})\}$ of unknown target function f

• Examples described by their values on some set of features or attributes

Day	Outlook	Temperature	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	\mathbf{Hot}	Normal	Weak	Yes
D14	Rain	Mild	$_{ m High}$	Strong	No

- E.g. 4 attributes: *Humidity, Wind, Outlook, Temp*
 - e.g., <*Humidity=High, Wind=weak, Outlook=rain, Temp=Mild>*
- Set of possible instances *X* (a.k.a instance space)
- Unknown target function $f: X \rightarrow Y$
 - e.g., $Y = \{0,1\}$ label space
 - e.g., 1 if we play tennis on this day, else 0

Output: Hypothesis $h \in H$ that (best) approximates target function f

- Set of function hypotheses $H=\{h \mid h: X \rightarrow Y\}$
 - each hypothesis h is a decision tree

Supervised Classification: Decision Trees

Suppose $X = \langle x_1, ... x_n \rangle$ where x_i are boolean-valued variables

How would you represent the following as DTs?

$$f(x) = x_2 \ AND \ x_5 ?$$

$$f(x) = x_2 OR x_5$$

Hwk: How would you represent $X_2 X_5 \vee X_3 X_4 (\neg X_1)$?

Supervised Classification: Problem Setting

Input: Training labeled examples $\{(x^{(i)}, y^{(i)})\}$ of unknown target function f

• Examples described by their values on some set of features or attributes

Day	Outlook	Temperature	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	\mathbf{Hot}	Normal	Weak	Yes
D14	Rain	Mild	$_{ m High}$	Strong	No

- E.g. 4 attributes: *Humidity, Wind, Outlook, Temp*
 - e.g., <*Humidity=High, Wind=weak, Outlook=rain, Temp=Mild>*
- Set of possible instances *X* (a.k.a instance space)
- Unknown target function $f: X \rightarrow Y$
 - e.g., $Y = \{0,1\}$ label space
 - e.g., 1 if we play tennis on this day, else 0

Output: Hypothesis $h \in H$ that (best) approximates target function f

- Set of function hypotheses $H=\{h \mid h: X \rightarrow Y\}$
 - each hypothesis h is a decision tree

Core Aspects in Decision Tree & Supervised Learning

How to automatically find a good hypothesis for training data?

• This is an algorithmic question, the main topic of computer science

When do we generalize and do well on unseen data?

- Learning theory quantifies ability to *generalize* as a function of the amount of training data and the hypothesis space
- Occam's razor: use the *simplest* hypothesis consistent with data!

Fewer short hypotheses than long ones

- a short hypothesis that fits the data is less likely to be a statistical coincidence
- highly probable that a sufficiently complex hypothesis will fit the data

Core Aspects in Decision Tree & Supervised Learning

How to automatically find a good hypothesis for training data?

• This is an algorithmic question, the main topic of computer science

When do we generalize and do well on unseen data?

- Occam's razor: use the *simplest* hypothesis consistent with data!
- Decision trees: if we were able to find a small decision tree that explains data well, then good generalization guarantees.
 - NP-hard [Hyafil-Rivest'76]: unlikely to have a poly time algorithm
- Very nice practical heuristics; top down algorithms, e.g, ID3

Top-Down Induction of Decision Trees

[ID3, C4.5, Quinlan]

Temperature Humidity

High

High

High

High

Normal

Normal

Normal

Weak

Strong

Weak

Weak

Weak

Strong

Strong

Hot

Hot

Hot

Mild

Cool

Cool

Sunny

Sunny

Rain

Rain

Overcas

Overcast

 D_2

Play Tenni

No

Yes

Yes

ID3: Natural greedy approach to growing a decision tree top-down (from the root to the leaves by repeatedly replacing an existing leaf with an internal node.).

Algorithm:

- Pick "best" attribute to split at the root based on training data.
- Recurse on children that are impure (e.g, have both Yes and No).

