

CS+Social Good CS 106S Winter 2018

today's outline

- 1 breast cancer overview
- 2 intro to machine learning
- 3 cancer diagnosis assignment


breast cancer

BREAST CANCER AWARENESS BY THE NUMBERS


AFRICAN AMERICAN WOMAN

before age 40

EXPERIENCE HIGHER RATES OF BREAST CANCER AND ARE MORE LIKELY TO DIE FROM THE DISEASE AT EVERY AGE.


breast cancers occurs in women in their 40s


DON'T GET SCARED BY THESE NUMBERS. GET SCREENED.

To make an appointment or to learn what breast cancer screening is right for you and when it's right for you, call us at 202.574.6141.


breast cancer

U.S. Breast Cancer Deaths per 100,000 Women by Race/Ethnicity (2009-2013)


breast cancer

- error rates as high as 71%
- mistakes are common depending on the doctor
- 31% of all cases misdiagnosed
- 90,000 women misdiagnosed


today's task

Given medical data about cell growths, can we accurately classify tumors as benign or malignant using machine learning?


today's task matters because...

Classifying tumors allows:

- Doctors to diagnose cancer with greater accuracy
- Doctors and patients to make more informed decisions
- Medical costs to be reduced and diagnosing processes to become more efficient


what is machine learning?

Machine learning is a "field of study that gives computers the ability to learn without being explicitly programmed."

-Arthur Samuel, 1959


types of machine learning

Supervised

Unsupervised


supervised machine learning


unsupervised machine learning


our data

- ~700 total data instances
- We are training on ~630, testing on ~70
- Each data instance has 11 values
 - Sample code number
 - Clump thickness (1-10)
 - Uniformity of Cell Size (1-10)
 - Uniformity of Cell Shape (1-10)
 - Marginal Adhesion (1-10)
 - Label (2=benign, 4=malignant)

- Single Epithelial Cell Size (1-10)
- Bare Nuclei (1-10)
 - Bland Chromatin (1-10)
 - Normal Nucleoli (1-10)
 - Mitosis (1-10)


implementation steps

- Calculate distance between test instance and every train instance
- Pick the K train instances with the smallest distances
- Of these K train instances, see how many are classified as malignant and how many are classified as benign
- Pick whichever class appears more times as your answer


let's get started!

Build your own breast cancer classifier using JavaScript!

Clone the code at bit.ly/cs106srepo and fill in cancer-classify.js located in cancer-diagnosis/javascript.


Run python -m SimpleHTTPServer in the above folder and examine the console output to test your solution.


extra challenge

Look up k-means and implement it with 2 clusters.

"k-means clustering aims to partition n observations into k clusters in which each observation belongs to the cluster with the nearest mean, serving as a prototype of the cluster."


See you next time, friends!