UVA CS 4501: Machine Learning

Lecture 1: Introduction

Dr. Yanjun Qi

University of Virginia Department of Computer Science

Welcome

- CS 4501 Machine Learning
 - TuTh 3:30pm-4:45pm,
 - Rice Hall 130

- Your UVA collab for Assignments:
- Course Website:
 - https://qiyanjun.github.io/2018fUVA-CS4501MachineLearning/

Today

- ☐ Course Logistics
- ☐ Machine Learning Basics
- Machine Learning History
- ☐ Rough Plan of Course Content

Course Staff

- Instructor: Prof. Yanjun Qi
 - QI: /ch ee/
 - You can call me "professor", "professor Qi";
 - I have been teaching Graduate-level and Under-Level Machine Learning course for five years!
 - My research is about machine learning

TA and Office Hour information @ CourseWeb

Course Logistics

- Q0- Quiz for the minimum background test !!!!
- Course email list has been setup. You should have received emails already!
- Policy, the grade will be calculated as follows:
 - Assignments (60%, Six total, each ~10%)
 - Midterm exam (20%)
 - Final exam (20%)

Course Logistics

• Midterm: 75mins

• Final: 75mins

- Six assignments (each 10%)
 - Three extension days policy (check course website)
- All late Homework should be submitted to <u>18f-</u> cs-4501-001-ta@collab.its.virginia.edu

Homework Policy

- Policy,
 - Homework should be submitted electronically through <u>UVaCollab</u>
 - Homework should be finished individually
 - Due at midnight on the due date

 In order to pass the course, the average of your midterm and final must also be "pass".

Late Homework Policy

Each student has **three** extension days to be used at his or her own discretion throughout the entire course. Your grades would be discounted by 15% per day when you use these 3 late days. You could use the 3 days in whatever combination you like. For example, all 3 days on 1 assignment (for a maximum grade of 55%) or 1 each day over 3 assignments (for a maximum grade of 85% on each). After you've used all 3 days, you cannot get credit for anything turned in late.

Course Material

- Text books for this class is:
 - NONE

My slides – if it is not mentioned in my slides,
 it is not an official topic of the course

Course Background Needed

Background Needed

- Calculus, Basic linear algebra, Basic probability and Basic Algorithm
- Statistics is recommended.
- Students should already have good programming skills, i.e. python is required for all programming assignments

We will review "algebra" and "probability" in class

Today

OUR DATA-RICH WORLD

Biomedicine

- Patient records, brain imaging, MRI & CT scans, ...
- Genomic sequences, bio-structure, drug effect info, ...

Science

- Historical documents, scanned books, databases from astronomy, environmental data, climate records, ...

Social media

- Social interactions data, twitter, facebook records, online reviews, ...

Business

- Stock market transactions, corporate sales, airline traffic,

9/4/18 • • •

What can we do with the data wealth?

→ REAL-WORLD IMPACT

Medical Images

Brain computer interaction (BCI)

Device sensor data

- Business efficiencies
- Scientific breakthroughs
- Improve quality-of-life:
 - healthcare,
 - energy saving / generation,
 - environmental disasters,
 - nursing home,
 - transportation,
 - **-** ...

BIG DATA CHALLENGES

• Data capturing (sensor, smart devices, medical instruments, et al.)

e.g. cloud computing

e.g. HCI

- Data transmission
- Data storage
- Data management
- High performance data processing
- Data visualization

Data security & privacy (e.g. multiple individuals)

•

this course

Data analytics

O How can we analyze this big data wealth?

OE.g. Machine learning and data mining

MACHINE LEARNING S CHANGING THE WORLD

Mining Databases

Business School, where he was a Baker Scholar

Text analysis

Speech Recognition

Control learning

Object recognition

Peter H. van Oppen Mr. van Oppen has served as since its acquisition by Interpoint in 1994 and a director of ADIC since 1986. Until its acquisition by Crane Co. in October 1996, Mr. van Oppen served as . Prior to 1985, Mr. van Oppen worked as a at Price Waterhouse LLP and at Bain & Company in Boston and London. He has additional experience in medical electronics and venture capital. Mr. van Oppen also serves as a Medical, Inc.. He holds a B.A. from Whitman College and an M.B.A. from Harvard

Many more!

BASICS OF MACHINE LEARNING

- "The goal of machine learning is to build computer systems that can learn and adapt from their experience." – Tom Dietterich
- "Experience" in the form of available data examples (also called as instances, samples)
- Available examples are described with properties (data points in feature space X)

e.g. SUPERVISED LEARNING

• Find function to map input space X to output space Y $f: X \longrightarrow Y$

• So that the difference between y and f(x) of each example x is small.

e.g.

I believe that this book is not at all helpful since it does not explain thoroughly the material. it just provides the reader with tables and calculations that sometimes are not easily understood ...

Input X: e.g. a piece of English text

SUPERVISED Linear Binary Classifier

Now let us check out a VERY SIMPLE case of

e.g.: Binary y / Linear f / X as R²

$$f(x, \mathbf{w}, b) = sign(\mathbf{w}^T \mathbf{x} + b)$$

$$X = (x_1, x_2)$$

SUPERVISED Linear Binary Classifier

SUPERVISED Linear Binary Classifier

Basic Concepts

• Training (i.e. learning parameters | W, b|)

21

- Training set includes
 - available examples x_1, \dots, x_L
 - available corresponding labels y_1, \dots, y_L
- Find (**w**,**b**) by minimizing loss (i.e. difference between y and f(x) on available examples in training set)

(W, b) = argmin
$$\sum_{i=1}^{L} \ell(f(x_i), y_i)$$

Basic Concepts

- Testing (i.e. evaluating performance on "future" points)
 - Difference between true $y_?$ and the predicted $f(x_?)$ on a set of testing examples (i.e. testing set)
 - Key: example x_9 not in the training set

 Generalisation: learn function / hypothesis from past data in order to "explain", "predict", "model" or "control" new data examples

Basic Concepts

Loss function

 e.g. hinge loss for binary classification task

$$\sum_{i=1}^{L} \ell(f(x_i), y_i) = \sum_{i=1}^{L} \max(0, 1 - y_i f(x_i)).$$

 e.g. pairwise ranking loss for ranking task (i.e. ordering examples by preference)

Regularization

 E.g. additional information added on loss function to control *f*

$$C\sum_{i=1}^{L}\ell(f(x_i),y_i)+\frac{1}{2}||w||^2$$

TYPICAL MACHINE LEARNING SYSTEM

"Big Data" Challenges for Machine Learning

LARGE-SCALE

HIGH-COMPLEXITY

- ✓ Large size of samples
- √ High dimensional features

Not the focus, being covered in my advancedlevel course

25

Large-Scale Machine Learning: SIZE MATTERS

LARGE-SCALE

Those are not different numbers, those are different mindsets !!!

- One thousand data instances
- One million data instances
- One billion data instances
- One trillion data instances

BIG DATA CHALLENGES FOR MACHINE LEARNING

LARGE-SCALE

Highly Complex

Most of this course

The variations of both X (feature, representation) and Y (labels) are complex

- ✓ Complexity of X
- ✓ Complexity of Y

TYPICAL MACHINE LEARNING SYSTEM

UNSUPERVISED LEARNING: [COMPLEXITY in Y]

- No labels are provided (e.g. No Y provided)
- Find patterns from unlabeled data, e.g. clustering

e.g. clustering => to find "natural" grouping of instances given un-labeled data

STRUCTURAL OUTPUT LEARNING: [COMPLEXITY OF Y]

• Many prediction tasks involve output labels having structured correlations or constraints among instances

Structured Dependency between Examples' Y	Sequence	Tree	Grid
Input X	APAFSVSPASGACGPECA	The dog chased the cat	
Output Y	CCEEEECCCCCHHHCCC	NP S VP NP NP Det N	Sky Building Car Road

Many more possible structures between y_i, e.g. spatial, temporal, relational ...

STRUCTURAL INPUT: Kernel Methods [COMPLEXITY OF X]

MORE RECENT: FEATURE LEARNING [COMPLEXITY OF X]

Layer-wise Pretraining

DEEP LEARNING / FEATURE LEARNING : [COMPLEXITY OF X]

Feature Engineering

- ✓ Most critical for accuracy
- ✓ Account for most of the computation for testing
- Most time-consuming in development cycle
- ✓ Often hand-craft and task dependent in practice

Feature Learning

- ✓ Easily adaptable to new similar tasks
- ✓ Layerwise representation
- ✓ Layer-by-layer unsupervised training
- ✓ Layer-by-layer supervised training

When to use Machine Learning (Adapt to / learn from data)?

- 1. Extract knowledge from data
 - Relationships and correlations can be hidden within large amounts of data
 - The amount of knowledge available about certain tasks is simply too large for explicit encoding (e.g. rules) by humans
- 2. Learn tasks that are difficult to formalise
 - Hard to be defined well, except by examples, e.g., face recognition
- 3. Create software that improves over time
 - New knowledge is constantly being discovered.
 - Rule or human encoding-based system is difficult to continuously re-design "by hand".

Today

- Course Logistics
 - ☐ Machine Learning Basics
 - Machine Learning History
 - ☐ Rough Plan of Course Content

MACHINE LEARNING IN COMPUTER SCIENCE

- Machine learning is already the preferred approach for
 - Speech recognition, natural language processing
 - Computer vision
 - Medical outcome analysis
 - Robot control ...

- Why growing?
 - Improved machine learning algorithms
 - Improved CPU / GPU powers
 - Increased data capture, new sensors, networking
 - Systems/Software too complex to control manually
 - Demand to self-customization for user, environment,

HISTORY OF MACHINE LEARNING

- 1950s
 - Samuel's checker player
 - Selfridge's Pandemonium
- 1960s:
 - Neural networks: Perceptron
 - Pattern recognition
 - Learning in the limit theory
 - Minsky and Papert prove limitations of Perceptron
- 1970s:
 - Symbolic concept induction
 - Winston's arch learner
 - Expert systems and the knowledge acquisition bottleneck
 - Quinlan's DT ID3
 - Michalski's AQ and soybean diagnosis
 - Scientific discovery with BACON
 - Mathematical discovery with AM

HISTORY OF MACHINE LEARNING (CONT.)

• 1980s:

- Advanced decision tree and rule learning
- Explanation-based Learning (EBL)
- Learning and planning and problem solving
- Utility problem
- Analogy
- Cognitive architectures
- Resurgence of neural networks (connectionism, backpropagation)
- Valiant's PAC Learning Theory
- Focus on experimental methodology

• 1990s

- Data mining
- Adaptive software agents and web applications
- Text learning
- Reinforcement learning (RL)
- Inductive Logic Programming (ILP)
- Ensembles: Bagging, Boosting, and Stacking
- Bayes Net learning

HISTORY OF MACHINE LEARNING (CONT.)

• 2000s

- Support vector machines
- Kernel methods
- Graphical models
- Statistical relational learning
- Transfer learning
- Sequence labeling
- Collective classification and structured outputs
- Computer Systems Applications
 - Compilers
 - Debugging
 - Graphics
 - Security (intrusion, virus, and worm detection)
- Email management
- Personalized assistants that learn
- Learning in robotics and vision

HISTORY OF MACHINE LEARNING (CONT.)

• 2010s

- Speech translation, voice recognition (e.g. SIRI)
- Google search engine uses numerous machine learning techniques (e.g. grouping news, spelling corrector, improving search ranking, image retrieval,)
- 23 and me (scan sample of person genome, predict likelihood of genetic disease, ...)
- DeepMind, Google Brain, ...
- IBM waston QA system
- Machine Learning as a service (e.g. google prediction API, bigml.com, cloud autoML.)
- IBM healthcare analytics
- **–**

HISTORY OF Output MACHINE LEARNING Mapping Output Output from (CONT.) features Mapping Mapping Most Output from from complex features features features Hand-Hand-Simplest designed designed Features features features program Input Input Input Input Rule-based Classic Representation _ Deep systems machine learning learning 42 learning

RELATED DISCIPLINES

- Artificial Intelligence
- Data Mining
- Probability and Statistics
- Information theory
- Numerical optimization
- Computational complexity theory
- Control theory (adaptive)
- Psychology (developmental, cognitive)
- Neurobiology
- Linguistics
- Philosophy

What are the goals of AI research?

Artifacts that THINK like HUMANS

Artifacts that THINK RATIONALLY

Artifacts that ACT like HUMANS

Artifacts that ACT RATIONALLY

How can we build more intelligent computer / machine?

- Able to
 - perceive the world
 - understand the world
 - react to the world
- This needs
 - Basic speech capabilities
 - Basic vision capabilities
 - Language/semantic understanding
 - User behavior / emotion understanding
 - Able to act
 - Able to think ??

How can we build more intelligent computer / machine?: Milestones in Recent Vision/AI Fields

Detour: three planned programming assignments about Al tasks

 HW: Semantic language understanding (sentiment classification on movie review text)

 HW: Visual object recognition (labeling images about handwritten digits)

 HW: Audio speech recognition (unsupervised learning based speech recognition task)

Today

- Course Logistics
 - ☐ Machine Learning Basics
 - Machine Learning History
 - ☐ Rough Plan of Course Content

Course Content Plan Five major sections of this course

- ☐ Regression (supervised)
- ☐ Classification (supervised)
- Unsupervised models
- ☐ Learning theory
- ☐ Graphical models

Summary

This is not a course about how to use a toolbox

 We focus on learning fundamental principles, mathematical formulation, algorithm design and learning theory.

Some negative comments from last Spring

- Class was boring, ...
- The instructor stated that the course was going to be math-heavy which 90% of students did not want, and even the remaining 10% were probably blown away at how intensive it really was...

A FEW SAMPLE SLIDES

$$J(0) = (X0-y)^{T}(X0-y)^{\frac{1}{Z}}$$

$$= ((\chi 0)^{T} - \mathcal{Y}^{T})(\chi 0 - \mathcal{Y})^{\frac{1}{2}}$$

$$= (\theta^{\mathsf{T}} X^{\mathsf{T}} - \mathcal{Y}^{\mathsf{T}}) (X \theta - \mathcal{Y}) \frac{1}{2}$$

$$= \left(\mathbf{O}^{T} \mathbf{X}^{T} \mathbf{X} \mathbf{O} - \mathbf{O}^{T} \mathbf{X}^{T} \mathbf{y} - \mathbf{y}^{T} \dot{\mathbf{z}} \mathbf{O} + \mathbf{y}^{T} \mathbf{y} \right) \frac{1}{2}.$$

Since
$$0^T \times^T y = y^T \times 0$$
 $(\times 0, y) \times (y, \times 0)$

$$= \left(0^{7} \mathbf{Z}^{T} \mathbf{Z} 0 - 2 0^{T} \mathbf{X}^{T} \mathbf{y} + \mathbf{y}^{T} \mathbf{y}\right)^{\frac{1}{2}}$$

L12: Deriving the Maximum Likelihood

Estimate for Bernoulli

Next lesson: Machine Learning in a Nutshell

ML grew out of work in Al

Optimize a performance criterion using example data or past experience,

Aiming to generalize to unseen data

Next lesson: Review of linear algebra and basic calculus

References

- Prof. Andrew Moore's tutorials
- ☐ Prof. Raymond J. Mooney's slides
- ☐ Prof. Alexander Gray's slides
- ☐ Prof. Eric Xing's slides
- ☐ http://scikit-learn.org/
- ☐ Hastie, Trevor, et al. The elements of statistical learning. Vol. 2. No. 1. New York: Springer, 2009.
- ☐ Prof. M.A. Papalaskar's slides