

Introduction

C. V. Jawahar

IIIT Hyderabad, India

www.iiit.ac.in/~jawahar

IIIT Hyderabad

Al and ML at Work

Autonomous Cars and Navigation

Creativity: Generated Images

"Alexa", "Siri", "Cortana" etc.

Playing Games better than Human

Modern AI: End 2 End Driving

What is Modern AI and ML?

A simple question

- 1, 3, 5, 7, 9, What is the next number?
 - Ans: II.; Odd numbers, Or 2n+I
- 1, 3, 9, 19, 33, ... What is the next number?
 - Ans: 51; $2n^2+1$
- How do we solve such problems?
 - Find a pattern from the examples.
 - (function f(n) = 2n+1. Or model the data)
 - Use it to predict the next number (or solve the problem)
- How do we design a computational procedure?

A simple question (cont.)

- We know: I, 3, 9, 19, 33, ... What is the next number?
 - Ans: 51; $2n^2+1$
- 0.99, 3.02, 9.00, 18.98, 33.01, ... What next?
- Consider a series of 2D points
 - -(1,3), (2,6), (3,9), (4,12),
 - What is the next point?
 - (x,3x) Or
 - Function:

•
$$Y = f(X) = 3.X$$

X

X

X

X

What makes it difficult?

- When numbers are "uncertain"
 - Noise in measurements
 - Missing values
- When numbers are not just "simple numbers"?
 - 2D points, 3D points
 - 100 Dimensional points
- When the function is complex or function nature is unknown
 - Simple linear functions are easy to guess.
 - Finding "best" parameters/coefficients can be hard.

More Examples

- Given a set of numbers {7,26,17,11,25,32,5,8,92},
 partition into two sets: (Unsupervised Learning)
 - Odd (7,17,11,25,5) and Even (26,32,8,92)
 - Why this? Why not single and two digit?
- Given a set of male people with and without anemia, their hemoglobin levels are: (Supervised Learning)
 - Positive cases: {8.5.9.2.7.4.7.8}
 - Negative cases: {15.0, 14.9, 14.2,13.8}
 - Does a patient with 7.7 have anemia?
 - Classification is simple: "anemia if f(x) < 10"
 - Why 10? Why not 12?

Closer Look ..

- Who gives samples/examples?
 - The Data
 - Data + interpretations (X,Y)=(sample, label)
- Who gives functional form?
 - Most problems need complex functions
 - ("Linear" solutions are also good in many cases.)
- How to find the "optimal" parameters?
 - Optimization problem. Training. Computing
- How do we expect that it will work well in the future?

"Classification": A Popular Problem

- Example:
 - Given medical records, predict presence of Malaria
- Data: A set of Samples { X } labeled by experts.
- Performance: Predict accurately on unseen data
- {0, I} classification
 - "Yes" or "No"
 - Yes if f(X) > 0
- Multiclass classification
- Many more variants

Problem Space

Feature Extraction: Find X corresponding to an entity/item I (such as an image, web page, ECG etc.)

• Classification: Find a parameterized function $f_w(X)$ which can make the right predictions Y.

• End to End: Can we learn Y directly from I.

What is machine learning?

- A branch of artificial intelligence,
 - the design and development of algorithms
 - computers to capture and model behaviors
 - based on empirical data.
- Intelligence requires knowledge,
 - It is necessary for the computers to acquire knowledge.
 - Learn from external world; "teachers" etc. and solve problems.
- A very popular area now
 - Lots of data
 - Many recent success stories

What is Machine Learning?

- [Arthur Samuel, 1959]
 - Field of study that gives computers
 - the ability to learn without being explicitly programmed
- [Kevin Murphy] algorithms that
 - automatically detect patterns in data
 - use the uncovered patterns to predict future data or other outcomes of interest
- [Tom Mitchell] algorithms that
 - improve their performance (P)
 - at some task (T)
 - with experience (E)

What is Machine Learning?

Traditional Programming

Machine Learning

Visualizing a Sample in 2D

Sample/Point and Representation

A sample is easy to visualize in 2D

$$\mathbf{p} = (x, y) \text{ or } (x_1, x_2) \quad \mathbf{p} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

and sometime in 3D with some effort

$$\mathbf{p} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

And we often need much larger dimensionality in practice

$$\mathbf{p} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_{100} \end{bmatrix} \qquad \mathbf{p} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

A bit more formal look

IIIT Hyderabad

The machine learning framework

 Apply a prediction function to a feature representation of the "sample" to get the desired output:

The machine learning framework

- **Training:** given a *training set* of labeled examples $\{(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_N, \mathbf{y}_N)\}$, estimate the prediction function f by minimizing the prediction error.
- Testing: apply f to a never before seen test example x and output the predicted value y = f(x)

Steps

Testing

Training and testing

Training and testing

- Training is the process of making the system able to learn.
- Assumptions:
 - Training set and testing set come from the same distribution
 - Need to make some assumptions or bias

Two Prominent Learning Paradigms

 Supervised learning is the machine learning task of inferring a function from labeled training data.

 Unsupervised: Learn patterns from unlabeled data. Often look for a structure

Nearest Neighbour Methods

C. V. Jawahar

IIIT Hyderabad, India

www.iiit.ac.in/~jawahar

``similar people show similar characters"

T Hyderabad

Nearest Neighbours

Two types of neighbourhoods:

- K Nearest Neighbours
 - K samples that are closest to you.
- Epsilon Neighbours
 - Samples that have distances smaller than epsilon.

Does x is in the K Nearest neighbourhood of y imply that y is in the K nearest neighbourhood of x?

Does x is in the K Epsilon neighbourhood of y imply that y is in the Epsilon neighbourhood of x?

Nearest Neighbour Graph[Remark*]

K Nearest Neighbours

Classify the "test" sample as the majority label among the "K-Nearest Neighbours"

Nearest-Neighbor Classifiers

Requires three things

- The set of stored records
- Distance Metric to compute distance between records
- The value of k, the number of nearest neighbors to retrieve

To classify an unknown record:

- Compute distance to other training records
- Identify k nearest neighbors
- Use class labels of nearest neighbors to determine the class label of unknown record (e.g., by taking majority vote)

Test Document = Science

- Government
- Science
- Arts

Voronoi diagram

Decision Boundary

Euclidean Distance

Euclidean distance (d) =
$$\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$d(\mathbf{p}, \mathbf{q}) = d(\mathbf{q}, \mathbf{p}) = \sqrt{(q_1 - p_1)^2 + (q_2 - p_2)^2 + \dots + (q_n - p_n)^2}$$

$$= \sqrt{\sum_{i=1}^n (q_i-p_i)^2}.$$

Parameters

- Distance measure
 - Not all distances are Euclidean.
 - Notion of similarity and distance.
- Value of K
 - Some "K"s are better than other.
 - Too small? Too large?
- Voting mechanism
 - Fusing results beyond a majority Vote.
 - Intuition: "far" imply less importance?
- Memory and Indexing (implimentation)

Finding the "best" K?

- Determined experimentally
- Start with k=I and use a different "test set" to validate the error rate of the classifier
- Repeat with k=k+2
- Choose the value of k for which the error rate is minimum
- Note: k is often odd number to avoid ties

Is this simple algorithm of any use?

T Hyderabad

Example: Digit Recognition

0123456789

- Yann LeCunn MNIST Digit Recognition
 - Handwritten digits
 - 28x28 pixel images: d = 784
 - 60,000 training samples
 - 10,000 test samples
- Nearest neighbour is competitive

Test	Error Rate (%)
Linear classifier (1-layer NN)	12.0
K-nearest-neighbors, Euclidean	5.0
K-nearest-neighbors, Euclidean, desk	kewed 2.4
K-NN, Tangent Distance, 16x16	1.1
K-NN, shape context matching	0.67
1000 RBF + linear classifier	3.6
SVM deg 4 polynomial	1.1
2-layer NN, 300 hidden units	4.7
2-layer NN, 300 HU, [deskewing]	1.6
LeNet-5, [distortions]	8.0
Boosted LeNet-4, [distortions]	0.7

Problem of Retrieval

Input: query q; Outout: Ranked list Given a Query "q", Sort and rank the database entries based of distance to the query d(q,x).

Outlier

If a sample is not in the "K Neighbours" of at least T samples, it is an outlier.

Advantages

- KNN is Simple
- KNNs are good if there are many many classes.
- Learn complex functions/decision boundaries (in fact piece-wise linear)
 - We will see linear methods soon, and also will see the need of nonlinearity
- No loss in information (everything is remembered). Fast to Train (no training?).

Disadvantages

- High cost for classification/inference
 - Work "only" at the inference/test time
 - Carry examples (implication of memory)
- Uses all features/attributes:
 - Do not learn which features are important
 - Can be fooled easily with irrelevant features

- Condensed Nearest Neighbour (CNN)
 Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n^3) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN) Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n³) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN)
 Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n³) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN)
 Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n^3) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN)
 Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n^3) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN) Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n³) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

- Condensed Nearest Neighbour (CNN)
 Hart 1968
 - Incremental
 - Order dependent
 - Neither minimal nor decision boundary consistent
 - O(n³) for brute-force method
 - Can follow up with reduced NN [Gates72]
 - Remove a sample if doing so does not cause any incorrect classifications

- Initialize subset with a single training example
- 2. Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- 3. Return to 2 until no transfers occurred or the subset is full

Nearest Neighbour Learning

- A popular learning perspective:
 - "Instance based learning"
- Lazy Learners
 - K NN and related methods
- Eager Learning Methods
 - Neural networks
 - Decision Trees
 - Support Vector Machines

Summary

- Nearest Neighbour Methods:
 - Simple methods. Intuitive.
- Many Applications
 - Classification
 - Nearest Neighbour Graphs
 - Retrieval
 - Recommendations
- Intuitive in nature.

Thanks!!

Questions?

IIIT Hyderabad