CS 181 – Machine Learning

Instructors: David Parkes and Alexander Rush Lectures: Tuesday and Thursday, 10-11:30am

Location: TBA

Section: Monday and Wednesday, 4:00-6:00pm, MD 119

URL: https://canvas.harvard.edu/courses/21992

Basics

Course Description

This course provides a broad and rigorous introduction to machine learning, probabilistic reasoning and decision making in uncertain environments.

- Who? The course should be of interest to undergraduate students in computer science, applied mathematics, sciences and engineering, and lower-level graduate students looking to gain an introduction to the tools of machine learning and probabilistic reasoning with applications to data-intensive problems in the applied sciences, natural sciences and social sciences.
- What? This course will address three central, related questions in the design and engineering of intelligent systems. How can a system process its perceptual inputs in order to obtain a reasonable picture of the world? How can we build programs that learn from experience? And how can we design systems to deal with the inherent uncertainty in the real world?
- How? Our approach to these questions will be both theoretical and practical. We will develop a mathematical underpinning for the methods of machine learning and probabilistic reasoning. We will look at a variety of successful algorithms and applications. We will also discuss the motivations behind the algorithms, and the properties that determine whether or not they will work well for a particular task.
- Why? Quoting one of our favorite superheroes: with great power (to run any kind of analysis) comes great responsibility (to do it properly)!

Prerequisites

Students should be comfortable with writing non-trivial programs (e.g., CS 51 or equivalent). All staff-provided code will be in Python, and the staff will not support questions in any other language. Students should also have a background in basic probability theory (e.g. STAT 110 or equivalent), and some level of mathematical sophistication, including calculus and linear algebra (e.g., Math 21a and 21b or equivalent).

Course Logistics

Textbook The required textbook for the course is *Pattern Recognition and Machine Learning* by Bishop. We will try to post recommended readings on the Canvas calendar for each lecture.

Course Website

Canvas The canvas site for the course, https://canvas.harvard.edu/courses/9660, will be used for posting notes and assignments, submitting assignments, and sending annoucements.

Piazza The piazza site for the course, https://piazza.com/harvard/spring2016/cs181, will be used for three purposes:

- The **content** channel should be used for technical questions to other students. (Please keep in mind collaboration policies when asking about code or solutions.) The course staff will *not* be responsible for immediate responses; technical questions should be brought to office hours.
- The **clarifications** channel should be used to ask logistical questions (Is there really class on XYZ holiday or is that a mistake?) and clarification questions (Should question 1a of the homework be asking for the integral of *x*, not *y*?). We will make every effort to respond to these questions as quickly as possible.
- **Private** messages can be used to ask sensitive, non-technical questions that are not appropriate for the entire class. Depending on the content, you may also wish to catch Sasha or David in person before or after class or at her OH.

Office Hours

Starting the week of 2/1, there will be 5 two-hour blocks of office hours on weeks with assignments due, and 4 two-hour blocks of office hours on other weeks:

- Mondays 6:00-8:00 PM, MD 119
- Tuesdays 8:00-10:00 PM, Eliot dining hall, only on weeks when homeworks or practicals are due, or the week before a midterm
- Wednesdays 9:00-11:00 PM, Quincy dining hall
- Thursdays 8:00-10:00 PM, Currier dining hall
- Sundays 8:00-10:00 PM, on Piazza

Additionally, Sasha will have office hours 1-4pm on Wednesdays in MD217.

Please make use of them! Office hours are also a great place to find study partners and teammates!

Sections

As of now, sections will be held on **Mondays and Wednesdays from 4-6pm in MD 119**. There will be a recommended hour-long weekly section led by the teaching staff. Sections will employ a flipped classroom format, in which students will work on questions that will be good preparation for both homeworks and midterms. The teaching staff will introduce the questions, assist students in solving them, and wrap up with the solutions. Another great place to find study partners! Section solutions will not be posted.

Note: There will be a separate section held on Slack for extension school students who are unable to attend on campus.

Requirements and Grading

There are four practicals, making up 40% of the final grade. There are five individual homeworks, making up 30% of the final grade. There are two midterms, each counting for 15% of the final grade. The second midterm will occur on the last day of class and will focus on the material in the second half of the course.

Practicals

Practicals will be done in teams of three. The course staff can help you to find partners, or you can also seek them via Piazza. The goal of the practicals in the course is twofold: to help you master the technical material, and to show you how the techniques we are learning can be used to build powerful and cool applications. We call them "practicals" rather than "homeworks" to make the point that they are meant to be open-ended and encourage creativity. Each practical will usually be due two weeks after being handed out. Each practical will generally be centered around a particular methodology and task and involve programming. You will need to consider some theoretical issues, write a program to solve the task, and evaluate your program through experiments to compare the performance of different algorithms and methods. This may involve uploading your predictions to a course-wide leaderboard.

Your main deliverable will be a report. You'll be assessed on effort, the sophistication of your technical approach, the clarity of your explanations, the evidence that you present to support your evaluative claims, and the performance of your implementation. A high-performing approach with little explanation will receive little credit, while a careful set of experiments that illuminate why a particular direction turned out to be a dead end may receive close to full credit.

Collaboration Policy Outside your group, you may not share write-ups or code. You may discuss your high-level approach (we focused on feature engineering) and high-level results (we got 90% test accuracy).

Homeworks

The homeworks are lightweight assignments to help you get practice in the concepts. These may involve components that are theoretical or conceptual, and may also require a small amount of programming. There will be five of these homeworks.

Self-Grading Policy Once the submission deadline has passed, students will receive the answer key for the assignment. Students will then be responsible for using this answer key to submit their own scores; this process is there to ensure that students check their understanding. The staff will spot-check submitted scores for accuracy. *It is a honor code violation to look at the answer key if you haven't yet turned in your assignment (e.g. using late days*).

Collaboration Policy You may not share write-ups or code. If you brainstorm with others, you must note their names in your write-up. We encourage you to spend time thinking about and understanding the homeworks on your own before collaborating with others to practice for the midterms.

Late Policy

Homeworks and practical writeups should be submitted electronically by 5:00pm on the due date, via the Canvas course website. This is a strict deadline, enforced by the Canvas site, so submit early enough that you don't accidentally discover that your clock is slow. Only one submission is required for each team of students for the practicals. You have three late days that can be used for homework assignments and the write-ups on the practicals (note that the Kaggle competitions will close a day before the practicals are due, and that will not be extended). *No more than one late day can be used per assignment.* After that, homeworks and practical writeups may be turned in up to one week late with a 50% penalty. Start early.