Introduction

Frank Wood

July 6, 2010

Introduction Overview of Topics

Introduction

- Data mining is the search for patterns in large collections of data
- Pattern recognition is concerned with automatically finding patterns in data
- Machine learning is pattern recognition with concern for computational tractability

Example: Handwritten Digit Identification

Figure: Hand written digits from the USPS

Approaches to Identifying Digits

Goal

▶ Build a machine that can identify digits automatically

Approaches

- ▶ Hand craft a set of rules that separate each digit from the next
- Set of rules invariably grows large and unwieldy and requires many "exceptions"
- "Learn" a set of models for each digit automatically from labeled training data.

Formalism

- ► Each digit is 28x28 pixel image
- ▶ Vectorized into a 784 entry vector x

Machine learning approach

- ▶ Obtain a of *N* digits $\{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ called the *training set*.
- ▶ Label (by hand) the training set to produce a label or "target"
 t for each digit image x
- ► Learn a function **y**(**x**) which takes an image **x** as input and returns an output in the same "format" as the target vector.

Figure: Chapter 1, Figure 2

Figure: Chapter 1, Figure 3

Figure: Chapter 1, Figure 4a

Figure: Chapter 1, Figure 4b

Figure: Chapter 1, Figure 4c

Figure: Chapter 1, Figure 4d

Figure: Chapter 1, Figure 5

Figure: Chapter 1, Figure 6a

Figure: Chapter 1, Figure 6b

Figure: Chapter 1, Figure 7a

Figure: Chapter 1, Figure 7b

Figure: Chapter 1, Figure 8

Figure: Chapter 1, Figure 9

Figure: Chapter 1, Figure 10

Figure: Chapter 1, Figure 11a

Figure: Chapter 1, Figure 11b

Figure: Chapter 1, Figure 11c

Figure: Chapter 1, Figure 11d

Figure: Chapter 1, Figure 12

Figure: Chapter 1, Figure 13

Figure: Chapter 1, Figure 14

Figure: Chapter 1, Figure 15

Figure: Chapter 1, Figure 16

Figure: Chapter 1, Figure 17

Figure: Chapter 1, Figure 18

Figure: Chapter 1, Figure 19

Figure: Chapter 1, Figure 20

Figure: Chapter 1, Figure 21a

Figure: Chapter 1, Figure 21b

Figure: Chapter 1, Figure 21c

Figure: Chapter 1, Figure 22

Figure: Chapter 1, Figure 23

Figure: Chapter 1, Figure 24

Figure: Chapter 1, Figure 26

Figure: Chapter 1, Figure 27a

Figure: Chapter 1, Figure 27b

Figure: Chapter 1, Figure 28

Figure: Chapter 1, Figure 29a

Figure: Chapter 1, Figure 29b

Figure: Chapter 1, Figure 29c

Figure: Chapter 1, Figure 29d

Figure: Chapter 1, Figure 30a

Figure: Chapter 1, Figure 30b

Figure: Chapter 1, Figure 31