

OPEN MACHINE LEARNING COURSE

LECTURE 0: INTRODUCTION 19TH, FEBRUARY

11 lectures • Each Wednesday at 7pm • Practical assignment • Competitions

https://www.meetup.com/Dubai-Data-Science-Meetup/

Organized by:

In partnership with:

Lecturers from top companies:

DS\ML community development

Events to grow and facilitate

Research and discovery hub

Overvie		Kernels Discussion	Leaderboard Rules				Loss
#	△pub	Team Name	Kernel	Team Members	Score @	Entries	Las
1	~ 1	[ods.ai] STAMP			0.989642	109	8m
2	~ 6	[ods.ai] GPU_muscles_	SPcu		0.987976	124	8m
3	~ 2	FIIGO_SPcup_eligible			0.987857	93	8m
4	5	Guanshuo Xu			0.987023	133	8m
5	<u>^</u> 2	[ods.ai] 10011000		9 9	0.986547	77	8п
6	~ 3	[ods.ai] Evgeny Nizhib	tsky		0.986190	31	8m
7	_4	blzr_SPcup_eligible			0.985595	65	8m
8	4	Master			0.985595	17	8m
9	▼ 5	[ods.ai] SVM punks			0.985357	228	8m
10	▼ 4	Make Ensemble Great	Again!		0.984761	173	8m
11	▼ 1	[ods.ai] Nokia3310			0.984404	100	8m
12	<u>^2</u>	Yusaku Branden Kaz	Anova		0.982738	117	8m

Global community that unites all researchers, engineers and developers around Data Science and related areas.

Share experience, developing each other's skills

✓ Promote open Data Science and push the field forward

JOIN #SLACK

https://ods.ai/en/

THE TEAM

- Pavel Nesterov, Principal Data Scientist @ Reaktor
 - http://linkedin.com/in/nesterovpavel
- Yuri Chekalin, Data Scientist & Pre-Sales Solution Architect @ FICO
 - https://www.linkedin.com/in/ychekalin/
- Dmitriy Dovgan, Ph. D., Data Science Manager @ VISA
 - https://www.linkedin.com/in/dmitriy-dovgan-15b22585/
- Shams Shapsough, CEO @ Exordium
 - https://www.linkedin.com/in/sh-shapsough/
- Dmitry Denisov, Data Scientist @ Deloitte
 - https://www.linkedin.com/in/dmitry-denisov-022102103/
- Pavel Golubev, Principal Data Scientist @ Reaktor, CEO & Founder @ MaritimeAl
 - https://www.linkedin.com/in/pavel-golubev/

https://mlcourse.ai/

Yury Kashnitsky

Ph.D., Data Scientist at KPN

Head of mlcourse.ai

https://www.linkedin.com/in/kashnitskiy/

SYLLABUS

- Each Wednesday at 7pm in Hult
- 10 more lectures
- Basic ML algorithms and their applications
- Assignments and in-class practice
- Competitions
- Individual projects
- Tutorials

https://github.com/DmitriiDenisov/mlcourse_dubai

WHAT MAKES IT DIFFERENT

- Lots and lots of practice
- Theoretical understanding of applied techniques
- Delving into competitions
- Your own projects
- Really vibrant community!

ROADMAP AND LOGISTICS

- All communication in ODS Slack, #mlcourse_dubai
- Roadmap: https://github.com/DmitriiDenisov/mlcourse_dubai
- 10 assignments ~10 credits each
- Projects, competitions, tutorials up to 40 crd. each
- Current rating: https://docs.google.com/spreadsheets/d/
 1pbfhlyDURLiLWVHZGWAPC_g9l7DHSmQb2v7mrvKzmPc/edit?usp=sharing
- All materials are stored on GitHub
 - https://github.com/DmitriiDenisov/mlcourse_dubai
- mlcourse.ai and https://mlcourse.ai
- Top-100 participants will be mentioned on a special Wiki page

TOOLBOX

- Python
- Jupyter notebooks
- GitHub
- Docker (optional)
- Other libs like Vowpal Wabbit & Xgboost
- Instructions https://mlcourse.ai/prerequisites

DS/AI/ML/DL

- Foundations of Machine Learning
- Supervised learning
- Decision trees
- k Nearest Neighbours
- Practice: first steps with
- Scikit-learn

MY HOBBY: EXTRAPOLATING

- Linear classification models
- Regularization
- Cross-validation
- Practice on logistic regression for a "real-world" task

The Gauss-Markov theorem ensures

$$\mathsf{Var}[\widehat{\beta} \mid X] \preceq \mathsf{Var}[\widetilde{\beta} \mid X],$$

where $\widehat{\beta}$ is the OLS estimator and $\widetilde{\beta}$ is any other unbiased linear estimator of β^* .

- (a) Does the theorem ensure $\operatorname{var}\left[\widehat{\beta}_{j} \mid X\right] \leq \operatorname{var}\left[\widetilde{\beta}_{j} \mid X\right]$ for any $j \in [d]$?
- (b) Show that the theorem ensures $\mathsf{Var}\big[\widehat{\beta}\big] \preceq \mathsf{Var}\big[\widetilde{\beta}\big]$. Hint: Recall the decomposition of variance:

$$\mathsf{var}[\mathbf{x}] = \mathbb{E}[\mathsf{var}[\mathbf{x} \mid \mathbf{y}]] + \mathsf{var}[\mathbb{E}[\mathbf{x} \mid \mathbf{y}]].$$

(c) Is there a linear, but not necessarily unbiased estimator of β* that has smaller variance than the OLS estimator? If yes, give an example of such an estimator. Otherwise, explain why there is no such estimator.

- Regression task
- Linear and non-linear regression models
- Practice on grasping core ideas behind linear regression

- Unsupervised Learning
- Principal Component Analysis
- Clustering
- Practice: clustering Samsung

Galaxy S3 sensor data into types of

human activity

- Stochastic Gradient Descent & Online learning
- Learning with a couple GB of data
- Vowpal Wabbit
- Extracting simple features from texts
- Practice: text classification

VOWPAL WABBIT

- Time series
- Classical and modern approaches
- Practice: ARIMA model, Facebook
 Prophet

- Gradient boosting: a modern view
- Theoretical basis for gradient boosting

- Best implementations
- Practice: beating a baseline in a Kaggle Inclass competition

HOMEWORKS

- Assignments
- Kaggle competitions
- Individual projects / Tutorials (peer review)

Project "Alice" Tutorials

- A substitute for an individual project if you don't have cool ideas for one
- Clear instructions
- 6 weeks, 6 notebooks to complete
- Solutions are not shared

BONUS

Three parts of the course cover all aspects of Al

- Machine Learning Course (now)
- Deep Learning Course (Summer)
- Business Side of Data Science (Autumn)

PREPARATION

- http://leetcode.com/problems
- https://www.youtube.com/watch?v= uQrJ0TkZlc (Python)
- http://cs231n.github.io/python-numpy-tutorial/
- https://mml-book.github.io/
- http://www.deeplearningbook.org/
- https://ml-cheatsheet.readthedocs.io/en/latest/
- https://www.kaggle.com/c/titanic
- https://www.kaggle.com/c/house-prices-advanced-regression-techniques

STAY TUNED

More info in Slack #mlcourse_dubai

(pinned items)

https://github.com/DmitriiDenisov/mlcourse_dubai https://forms.gle/XTvhyNhuevV1QV3F8

