Azure Machine Learning (Data Camp)

Mostafa Elzoghbi

Sr. Technical Evangelist – Microsoft

@MostafaElzoghbi

http://mostafa.rocks


Session Objectives & Takeaways

- What is Data Science?
- What is Machine Learning?
- Why do we need Machine Learning?
- Azure ML studio platform capabilities.
- Machine Learning basic concepts & algorithms:
 - How to build a model
 - Supervised vs Unsupervised models
 - Evaluate a model.
 - ML algorithms: Regression, classification, clustering and recommendations.


Data Science Involves


- Data science is about using data to make decision that drive actions.
- Data science process involves:
 - Data selection
 - Preprocessing
 - Transformation
 - Data Mining
 - Delivering value from data: Interpretation and evaluation


Data Science

- Data Science is far too complex
 - Cost of accessing/using efficient ML algorithms is high
 - Comprehensive knowledge required on different tools/platforms to develop a complete ML project
 - Difficult to put the developed solution into a scalable production stage

Need a simpler/scalable method:
 Azure Machine Learning Service


What is Machine Learning?

• Using known data, develop a model to predict unknown data.


Known Data: Big enough archive, previous observations, past data

Model: Known data + Algorithms (ML algorithms)

Unknown Data: Missing, Unseen, not existing, future data


Microsoft & Machine Learning


Why Machine Learning?


How the 4HowOldRobot handled my diminishing beard. No facial hair - youth, mustache - old, ha


bing

getting a morgage in seattle


What is the probability of a click on each ad?

What language?

Which ads to show, and in what order?

Misspelled?

Which links are most likely to get clicked?

8.140.000 RESULTS Any time ▼

Ads related to getting a morgage in seattle

15-Year Mortgage Rates | QuickenLoans.com

www.QuickenLoans.com/Rates

Lock Your Rate. 3.500% (3.92% APR) With America's #1 Online Lender.

Lendi Lendin

APR fro

TILA seattle

Meet of

Pre Q

www.wellstargo.com/mortgage

Estimate how much you can afford

Including results for getting a mortgage in seattle.

Do you want results only for getting a morgage in seattle?

Seattle Mortgage Rates - Find the Best Home Loan | Zillow

www.zillow.com/mortgage-rates/wa/seattle *

See up to the minute Seattle mortgage rates and find Seattle Washington's best, lowest possible quote with Zillow Mortgage Marketplace.

value proposition of web search.

Seattle's Best Mortgage

www.seattlesbm.com.▼

Get the best mortgage loan for you at Seattle's Best Mortgage. (CL#117721) When you decide to buy a home or refinance a mortgage, it's a big step.

11911 Ne 1st St Ste B306, Bellevue · (425) 228-7000 · Directions · Bing Local

Seattle's Best Mortgage Inc


Are any of these pages malicious?

What is the

intent?

Report a problem

RELATED SEARCHES

Getting a First Mortgage

Website: seattlesbm.com

Getting a Mortgage Self-Employed

Getting a Mortgage Loan Approved

0 - Directions

Getting a Mortgage On Land

Getting a Mortgage in 2013

How to Get a Mortgage License

How to Get a Mortgage After Bankruptcy


Mortgage Calculator


What pages should we index?

What ad pricing will optimize revenue?

Ads related to getting a morgage in seattle

Image Analyze


Accent Color: Which border color is the best?


Accent Color: Analyze Image


Feature Name Value

Image Format Jpeg Image Dimensions 1500 x 1155 Clip Art Type 0 Non-clipart Line Drawing Type 0 Non-LineDrawing Black & White Image False Is Adult Content False Adult Score 0.02942577563226223 Is Racy Content False Racy Score 0.018232977017760277 Categories [{ "name": "plant_flower", "score": 0.99609375 }] Faces Dominant Color Background Dominant Color Foreground Dominant Colors Accent Color #C8A403

Accent Color: Windows 10 Store


Accent Color: Windows 10 Store


Text Analytics: User reviews

Positive

Text Analytics - Preview by Azure Machine Learning

Demo

Sample Code

Doc

Try out the Azure ML Text Analytics service - for free.

To use the service in production, you can get access to its API by signing up for it (click on "Sign Up" on the right pane on that page). For questions/comments, please use the "Feedback" button in the top right.

I love this presentation. I found it very useful.

Analyze

Sentiment:

98 %

Key phrases highlighted below:

I love this presentation. I found it very useful.

Negative

Text Analytics - Preview by Azure Machine Learning

Demo

Try out the Azure ML Text Analytics service - for free.

To use the service in production, you can get access to its API by signing up for it (c the right pane on that page). For questions/comments, please use the "Feedback" b

I hate this presentation. I found it very useless.

Analyze

Sentiment:

7 9

Key phrases highlighted below:

I hate this presentation. I found it very useless.


Microsoft Azure Machine Learning

Make machine learning accessible to every enterprise, data scientist, developer, information worker, consumer, and device anywhere in the world.


From data to decisions and actions


Transform data into intelligent action


Microsoft Azure Machine Learning

- Web based UI accessible from different browsers
- Share | collaborate to any other ML workspace
- Drag & Drop visual design | development
- Wide range of ML Algorithms catalog
- Extend with OSS R | Python scripts
- Share | Document with IPython | Jupyter
- Deploy | Publish | Scale rapidly (APIs)


Microsoft Azure Machine Learning

Built for a cloud-first, mobile-first world

Fully managed

No software to install, no hardware to manage, all you need is an Azure subscription.

Integrated

Drag, drop and connect interface. Data sources with just a drop down; run across any data.

Flexible

Built-in collection of best of breed algorithms with no coding required. Drop in custom R or use popular CRAN packages.


Deploy in minutes

Operationalize models as web services with a single click.

Monetize in Machine Learning Marketplace.


Azure Machine Learning Ecosystem


Azure Machine Learning Service

Data -> Predictive model -> Operational web API in minutes


Blobs and Tables
Hadoop (HDInsight)
Relational DB (Azure SQL DB)


DEMO

Azure Machine Learning Studio


EXAMPLE


Known data Model Unknown data 50°F 1990 forecast sample 2000 2010

2020

?


?

?

?


Model (Regression)


Using known data, develop a model to predict unknown data.

EXAMPLE


Model (Decision Tree)


EXAMPLE


Model (Classification)

Classify a news article as (politics, sports, technology, health, ...)


Known data (Training data)


Known data (Training data)


Feature vector


Developing a Model


Steps to Build a Machine Learning Solution


Example use cases

Finance and risk	Sales and marketing	Customer and channel	Operations and workforce
\$\$\$ Revenue Forecasting	Sales forecasting	User segmentation	Agent allocation
Portfolio optimization	Demand forecasting	Personalized offers	Warehouse efficiency
\$\$\$ Investment modelling	Sales lead scoring	Product recommendation	Smart buildings
Fraud detection	Marketing mix optimization		Predictive maintenance
Risk management			Supply chain optimization

Machine Learning Algorithms

• ML Algorithm defines how your **model** will react

- Which Algorithm to use? Depends on:
 - Data Quality
 - Data Size
 - What you want to predict
 - Time constraint
 - Computation power
 - Memory limits


Machine Learning Algorithms

You can develop solutions by using

- Custom algorithms written in R | Python
- Ready to use ML services from data market
- Existing algorithms


Machine Learning Algorithms

Two major category of algorithms

- Supervised
- Unsupervised

Most commonly used machine learning algorithms are **supervised** (requires **labels**)


- Supervised learning examples
 - This customer will like *coffee*
 - This network traffic indicates a denial of service attack

- Unsupervised learning examples
 - These customers are similar
 - This network traffic is unusual


Common Classes of Algorithms


(Supervised | Unsupervised)


Supervised


UnSupervised


Supervised


Supervised

Why you need to know these algorithms?

- If you want to answer a YES NO question, it is classification
- If you want to predict a numerical value, it is regression
- If you want to group data into similar observations, it is clustering
- If you want to recommend an item, it is recommender system
- If you want to find anomalies in a group, it is anomaly detection
- and many other ML algorithms for specific problem


Classification

Scenarios:

- Which customer are more likely to buy, stay, leave (churn analysis)
- Which transactions | actions are fraudulent
- Which quotes are more likely to become orders
- Recognition of patterns: speech, speaker, image, movement, etc.

Algorithms: Boosted Decision Tree, Decision Forest, Decision Jungle, Logistic Regression, SVM, ANN, etc.


Clustering

Scenarios:

- Customer segmentation: divide a customer base into groups of individuals that are similar in specific ways relevant to marketing, such as age, gender, interests, spending habits, etc.
- Market segmentation
- Quantization of all sorts, such as, data compression, color reduction, etc.
- Pattern recognition

Algorithms: K-means


Regression

Scenarios:

- Stock prices prediction
- Sales forecasts
- Premiums on insurance based on different factors
- Quality control: number of complaints over time based on product specs, utilization, etc.
- Workforce prediction
- Workload prediction

Algorithms: Bayesian Linear, Linear Regression, Ordinal Regression, ANN, Boosted Decision Tree, Decision Forest


Regression versus Classification

Does your customer want to predict | estimate a number (regression) or apply a label | categorize (classification)?

- Regression problems
 - Estimate household power consumption
 - Estimate customer's income

- Classification problems
 - Power station will|will not meet demand
 - Customer will respond to advertising


Binary versus Multiclass Classification

Does your customer want a yes | no answer?

- Binary examples
 - click prediction
 - yes no
 - over under
 - win | loss


- Multiclass examples
 - kind of tree
 - kind of network attack
 - type of heart disease


DEMO

Machine Learning Basics Infographic


References

- Free e-book "Azure Machine Learning"
- https://mva.microsoft.com/ebooks#9780735698178
- Azure Machine Learning documentation
- https://azure.microsoft.com/en-us/documentation/services/machinelearning/
- Data Science and Machine Learning Essentials
- www.edx.org
- Azure ML HOL (GitHub):
- https://github.com/Azure-Readiness/hol-azure-machine-learning/


HOL Document

Access Azure HOL Doc: https://aka.ms/azuremlhol


Thank you

Check out my blog for Azure ML articles: http://mostafa.rocks

Follow me on Twitter: @MostafaElzoghbi

