CS 445/545 Machine Learning Winter, 2014

See syllabus at

http://web.cecs.pdx.edu/~mm/MachineLearningWinter2016/

Lecture slides will be posted on this website before each class.

What is machine learning?

- Textbook definitions of "machine learning":
 - Detecting patterns and regularities with a good and generalizable approximation ("model" or "hypothesis")
 - Execution of a computer program to optimize the parameters of the model using training data or past experience.

Training Examples: Class 2

Test example: Class = ?

Training Examples: Class 2

Test example: Class = ?

Training Examples: Class 2

Test example: Class = ?

Training Examples: Class 2

Test example: Class = ?

Training Examples: Class 2

Test example: Class = ?

Test example: Class = ?

Types of machine learning tasks

- Classification
 - Output is one of a number of classes (e.g., 'A')
- Regression
 - Output is a real value (e.g., '\$35/share')

Types of Machine Learning Methods

Supervised

- provide explicit training examples with correct answers
 - e.g. neural networks with back-propagation

Unsupervised

- no feedback information is provided
 - e.g., unsupervised clustering based on similarity

• "Semi-supervised"

- some feedback information is provided but it is not detailed
 - e.g., only a fraction of examples are labeled
 - e.g., reinforcement learning: reinforcement single is single-valued assessment of current state

Relation between "artificial intelligence" and "machine learning"?

Key Ingredients for Any Machine Learning Method

• Features (or "attributes")


```
From: "TopShop" <mm@pdx.edu>
To: <mm@pdx.edu>
Subject: Dear mm get 77% off
List-Unsubscribe:
<mailto:unsubscribe-5E587F53488BBC388181@harkinsroofing.com>
MIME-Version: 1.0
Content-Type: text/plain; charset=ISO-8859-1; format=flowed
Content-Transfer-Encoding: 7bit
Wassup mm, how are you?!
Hurry up, last day huge discount...
Our shop have more than 3085 pisl online.
Buy more, pay less!
Today TopSellers:
** Proepcia - 0.12$
** Levitra - 1.64$
```


Purchase here http://TvBqeUP.ngadoctor.ru/

** Ciails - 1.78\$

** Vaigra - 0.79\$

HARRAHE HAARAAA ARIAAAAA ABAMBA AARRAA AAAAA AAAAAAA

Data: Instances and Features

Instance: Individual example of a particular category or *class*

6 instances of the class "B"

Data: Instances and Features

Features: Collection of attributes of a single instance

Feature Vector: N-dimensional vector describing a single instance

Another example of computing features

```
000000000011111111111111111110000000
0000000011111111111111111110000000
00000011111111111111111111100000000
0000<mark>00000110000000011111000000000</mark>
000000000000000000001111100000000
<u>0000</u>0000000000000011111100000000
0000000000000000001111100000000
000
 1111111111110000
0000000011111111111110000000000000
00000000011111111111000000000000
0000000000000111111000000000000
000000000000001111100000000000000
00000000000011111100000000000000
00000000000011111000000000000000
0000000000001111100000000000000000
00000000001111100000000000000000
00000000011111100000000000000000
00000000011111100000000000000000
000000000111110000000000000000000
000000000111111000000000000000000
0000000001111100000000000000000000
000000001111100000000000000000000
000000011111100000000000000000000
00000001111000000000000000000000
00000001111000000000000000000000
```

$$\mathbf{x} = (\mathbf{f}_1, \mathbf{f}_2, ..., \mathbf{f}_{64})$$

= (0, 2, 13, 16, 16, 16, 2, 0, 0, ...)

Notation for Instances and Features

Instance: \mathbf{x} (boldface \Rightarrow vector)

Set of *M* instances:

$$\{\mathbf{x}^1, \mathbf{x}^2, \dots, \mathbf{x}^M\}$$

Instance as feature vector, with N features:

$$\mathbf{x} = (x_1, x_2, ..., x_N)$$

Instance as a point in an N-dimensional space:

Key Ingredients for Any Machine Learning Method

• Features (or "attributes")

• Underlying **Representation** for "hypothesis", "model", or "target function"

Hypothesis space

Learning method

- Data:
 - Training data
 - Used to train the model
 - Validation (or Development) data
 - Used to select model complexity, to determine when to stop training, or to alter training method
 - Test data
 - Used to evaluate trained model
- Evaluation method

Assumption of all ML methods:

Inductive learning hypothesis:

Any hypothesis that approximates target concept well over sufficiently large set of training examples will also approximate the concept well over other examples outside of the training set.

Difference between "induction" and "deduction"?

Goals of this course

- Broad survey of modern ML methods
- Learn by hands-on experience
- Good preparation to go further in the field, with more advanced courses or self-learning

Class Syllabus

http://web.cecs.pdx.edu/~mm/MachineLearningWinter2016/

Class Logistics

My office hours: M, W 2-3pm or by appt.

Class Website: http://www.cs.pdx.edu/~mm/

MachineLearningWinter2016

Mailing list: ml2016@cs.pdx.edu

Readings / Slides: On class website

Homework: Programming / lab/ problem-solving assignments

- You may use any programming language
- You will turn in code and lab report
- Lab report will be graded

Weekly Quizzes:

- 30 minutes, on Thursdays
- 1 double-sided page of notes allowed

Final Exam:

- Monday, March 14, 10:15am 12:05pm
- 4 double-sided pages of notes allowed

Grading:

- Homework 50%
- Quizzes 20%
- Final exam 30%

Late HW policy: Students must request and be granted an extension on any homework assignment *before* the assignment is due. Otherwise, 5% of the assignment grade will be subtracted for each day the homework is late.