

What is Machine Learning?

Learning from Data

The world is driven by data.

- · Germany's climate research centre generates 10 petabytes per year
- · Google processes 24 petabytes per day
- The Large Hadron Collider produces 60 gigabytes per minute (~12 DVDs)
- There are over 50m credit card transactions a day in the US alone.

Learning from Data

Data is recorded from some real-world phenomenon.

What might we want to do with that data?

Prediction

- what can we **predict** about this phenomenon?

Description

- how can we describe/understand this phenomenon in a new way?

Learning from Data

How can we extract knowledge from data to help humans take decisions?

How can we automate decisions from data?

How can we adapt systems dynamically to enable better user experiences?

Write code to explicitly do the above tasks

Write code to make the computer *learn* how to do the tasks

Machine Learning

Where does it fit? What is it **not**?

(No definition of a field is perfect – the diagram above is just one interpretation, mine ;-)

Humans can:

- think, **learn**, see, understand language, reason, etc.

Artificial Intelligence aims to reproduce these capabilities. Machine Learning is **one** part of Artificial Intelligence.

COMP14112 Fundamentals of Artificial Intelligence

COMP24111 Introduction to Machine Learning <

COMP24412 Symbolic Al

COMP37212 Computer Vision

COMP34512 Knowledge Representation/Reasoning

COMP34411 Natural Language SystemsCOMP34120 Artificial Intelligence and Games

Introduction to Machine Learning

http://studentnet.cs.manchester.ac.uk/ugt/COMP24111

50% lab / coursework

- Ex1 (due this week) 10%

- Ex2 (due end of Oct) 20%

- Ex3 (due end of Nov)20%

50% January exam

Programming: Matlab (no experience required)

Maths : A little bit – would help you to revise A-level.

See notes/slides on course website.

Using machine learning to detect spam emails.

To: you@gmail.com
GET YOUR DIPLOMA TODAY!

If you are looking for a fast and cheap way to get a diploma, this is the best way out for you. Choose the desired field and degree and call us right now: For US: 1.845.709.8044 Outside US: +1.845.709.8044 "Just leave your NAME & PHONE NO. (with CountryCode)" in the voicemail. Our staff will get back to you in next few days!

ALGORITHM

Naïve Bayes

Rule mining

Using machine learning to recommend books.

ALGORITHMS

Collaborative Filtering Nearest Neighbour Clustering • Using machine learning to identify faces and expressions.

ALGORITHMS
Decision Trees
Adaboost

• Using machine learning to identify vocal patterns

ALGORITHMS Feature Extraction Probabilistic Classifiers Support Vector Machines + many more....

 ML for working with social network data: detecting fraud, predicting click-thru patterns, targeted advertising, etc etc etc.

ALGORITHMS

Support Vector Machines Collaborative filtering Rule mining algorithms Many many more....

Driving a car
Recognising spam emails
Recommending books
Reading handwriting
Recognising speech, faces, etc

How would you write these programs? Would you want to?!?!?!?

Many applications are immensely hard to program directly. These almost always turn out to be "pattern recognition" tasks.

1. Program the computer to do the pattern recognition task directly.

1. Program the computer to be able to **learn** from examples.

Definition of Machine Learning

- self-configuring data structures that allow a computer to do things that would be called "intelligent" if a human did it
- "making computers behave like they do in the movies"

A Bit of History

 Arthur Samuel (1959) wrote a program that learnt to play draughts ("checkers" if you're American).

1940s

Human reasoning / logic first studied as a formal subject within mathematics (Claude Shannon, Kurt Godel et al).

1950s

The "Turing Test" is proposed: a test for true machine intelligence, expected to be passed by year 2000. Various game-playing programs built. 1956 "Dartmouth conference" coins the phrase "artificial intelligence".

1960s

Th. 4. $\Box \exists x \ G(x)$

A.I. funding increased (mainly military). Famous quote: "Within a generation ... the problem of creating 'artificial intelligence' will substantially be solved."

```
Ax. 1. P(\varphi) \land \Box \forall x [\varphi(x) \rightarrow \psi(x)] \rightarrow P(\psi)

Ax. 2. P(\neg \varphi) \leftrightarrow \neg P(\varphi)

Th. 1. P(\varphi) \rightarrow \Diamond \exists x \ [\varphi(x)]

Df. 1. G(x) \iff \forall \varphi [P(\varphi) \rightarrow \varphi(x)]

Ax. 3. P(G)

Th. 2. \Diamond \exists x \ G(x)


Df. 2. \varphi \csc x \iff \varphi(x) \land \forall \psi \{\psi(x) \rightarrow \Box \forall x [\varphi(x) \rightarrow \psi(x)]\}

Ax. 4. P(\varphi) \rightarrow \Box P(\varphi)

Th. 3. G(x) \rightarrow G \csc x

Df. 3. E(x) \iff \forall \varphi [\varphi \csc x \rightarrow \Box \exists x \ \varphi(x)]

Ax. 5. P(E)
```


1970s

A.I. "winter". Funding dries up as people realise it's hard. Limited computing power and dead-end frameworks.

1980s

Revival through bio-inspired algorithms: Neural networks, Genetic Algorithms. A.I. promises the world – lots of commercial investment – mostly fails. Rule based "expert systems" used in medical / legal professions.

1990s

Al diverges into separate fields: Computer Vision, Automated Reasoning, Planning systems, Natural Language processing, **Machine Learning**...

...Machine Learning begins to overlap with statistics / probability theory.

2000s

ML merging with statistics continues. Other subfields continue in parallel. First commercial-strength applications: Google, Amazon, computer games, route-finding, credit card fraud detection, etc...

Tools adopted as standard by other fields e.g. biology

The future?

http://www.youtube.com/watch?v=NS L3Yyv2RI

Microsoft®

Programming language: "Matlab"

MATrix **LAB**oratory

- · Interactive scripting language
- Interpreted (i.e. no compiling)
- Objects possible, not compulsory
- Dynamically typed
- Flexible GUI / plotting framework
- Large libraries of tools
- Highly optimized for maths

Introduction to Machine Learning

http://studentnet.cs.manchester.ac.uk/ugt/COMP24111

Now – short break – prompt!

After the break:

Your first machine learning algorithm.