

Brief Intro to Machine Learning CS539

Prof. Carolina Ruiz

Department of Computer Science (CS)

& Bioinformatics and Computational Biology (BCB) Program

& Data Science (DS) Program

WPI

Reminder: What is AI?

There are many definitions of Artificial Intelligence. Two of them are:

- "Al as an attempt to understand intelligent entities and to build them" (Russell and Norvig, 1995)
- "Al is the design and study of computer programs that behave intelligently" (Dean, Allen, and Aloimonos, 1995)

But what is an "intelligent entity" or what does it mean to "behave intelligently"?

 Intelligence is the degree of accomplishment exhibited by a system when performing a task" (Allen, AAAI97 invited lecture)

What is AI? (cont.)

Core AI:

Knowledge Representation Techniques:
 Semantic Nets, Rules, Propositional Logic, 1st Order Logic,

Problem Solving Strategies:

Probability, . . .

Blind Search, Heuristic Search, Optimal Search, Adversarial Search (Game Playing), Constraint Satisfaction, Logical Inference, Planning, Probabilistic Reasoning, . . .

Al Areas:

- Machine Learning
- Machine Vision
- Natural Language Processing (NLP)

(Robotics combines these 3 areas)

What is Machine Learning?

Writing computer programs that learn from experience More precisely (Mitchell, 1997)

- Given:
 - A class of tasks T (e.g., recognizing faces)
 - A performance measure P (e.g., accuracy)
 - Training experience E (e.g., dataset of faces with names)
- Write computer programs that can learn from experience E to improve their performance, as measured by P, on tasks in T

Supervised vs. Unsupervised Learning

(e.g., i to do automa


iart doorman"

Supervisor or Teacher

Training experience:

face

teacher says:


yes


no


yes


no

No supervisor

Training Experience:


Reinforcement Learning

Task: Learning a policy: Learning what action to perform in a given situation and what sequence of actions to perform to achieve a goal


"Hands-off" Supervisor / Teacher / Environment provides + and - rewards

How to provide "experience"?

Using Data: experience is recorded in data

• (e.g., medical records)


Learning from data is also called data mining

Not using data: Direct experience

• (e.g., robot motion)


What do you want to learn from your data?


Topics that we'll cover in this course


complex in low dimensions


Supervised: Classification & Regression


- Decision Trees
- Linear Discrimination


- Support Vector Machines
- Hidden Markov Models


Topics that we'll cover in this course


- Unsupervised Learning
 - Clustering:
 - Expectation Maximization (EM)


Reinforcement Learning


Decision Trees


Decision trees are used for classification


Sequenom, + 800 bp.

Regression trees follow a similar idea

Artificial Neural Networks (ANNs) and Deep Learning


Bayesian Networks


Can be used for classification, for regression, or for dependency analysis

Support Vector Machines (SVMs)


Hidden Markov Models


CS539 Machine Learning

Keep in mind:

Although this course is taken by students from different departments and programs (BCB, CS, DS, ECE, MA, RBE, ...)

- this course focusses on CS aspects of machine learning across these disciplines
- students may explore aspects of machine learning related to their own discipline in the course project

So much to talk about so little time!

Thanks

