

Introduction to Machine Learning and Features

Machine Learning Unit 2

Sudeshna Sarkar

Recognize
the type of
sleeve/
pattern in the
image of a
shirt

Predict the average rating of a new microwave

Predict the average rating of a new microwave

Predict the number of purchases of a webcam

Quantum QHM495LM 25MP Web Camera

会会会合合~1,181

Zebronics Zeb-Crystal Clear Web Camera with 3P Lens, Built-in Microphone, Auto White Balance, Night Vision and Manual Switch for LED (Black)

₹1,199 ₹1,299 Save ₹100 (8%) ✓prime FREE Delivery by Wednesday, July 29

Livetech 720P Work from Home X9 for Skype, Hangouts, Zoom [30fps & Plug and Play] Streaming Web Camera Laptop or Desktop Webcam for Video Calling - 1 Year Warranty

₹1,599 ₹1,999 Save ₹400 (20%) ✓ prime FREE Delivery by Wednesday, July 29

Livetech 720P IX-09 Webcam with Mic Work from Home for Skype, Hangouts, Zoom [30fps 8 Plug and Play] Streaming Web Camera Laptop or Desktop Webcam for Video Calling - 1 Year

₹1,599 ₹1,999 Save ₹400 (20%) ✓ prime FREE Delivery by Wednesday, July 29

BLUELEX HD Webcam with Microphone, Auto Focus HD 720P Web Camera for Video Calling Conferencing Recording, PC Laptop Desktop USB Webcams

***** 1 ₹1,099 ₹1,099 Save ₹900 (45%) ✓prime FREE Delivery by Thursday,

Classify email

SPAM

☐ ☆ ≫ Editorial	Consider submitted articles - IJERA JOURNAL DOI: 10.9790/IJ
☐ ☆ ≫ JAYPORE	Block-Printed Georgette Silk Sarees Exquisite Vintage Silver
☐ ☆ ∑ IRDTA	TPNC 2020: extended submission deadline August 1st - *To be
☐ ☆ ≫ FIST New Delhi	FEST 2020 / Delhi/NCR, India - FEST 2020/ CFP Dear Research @
☐ ☆ ≫ JAYPORE	Summer Wishlist: Top Styles To Cop Now - QUESTIONS? We're
☐ ☆ ∑ National Productivi.	A webinar on "SPC isCash" on 07th August2020, at 2.30 p.m
☐ ☆ ∑ Chilean Scholar	[CFP] Smart Healthcare Services in Internet of Healthcare Thin
☐ ☆ ≫ Interop Digital	It's Time. Upgrade Your Career and Save 20% - Join us online O
☐ ☆ ∑ JUNWOO LEE (Hyundai.	[TongYeong CCPP] DC and UPS System / RFQ Issuance / Cut-o
☐ ☆ ∑ aaradhya joshi	Fwd: Call for Manuscripts and Proposal - 3 rd International Conf
☐ ☆ ≫ GCAIA Team	Call for papers Global Conference on Artificial Intelligence an
☐ ☆ ∑ Team Management Ser.	Automate your Employee Onboarding Process with Apna HR!! - C
☐ ☆ ≫ Japan IT Week Show .	Here's why you should enter the Japanese market now. - $\mbox{\sc Dear}\ p$

PROMOTION

Snapdeal	Weekend Dhamaka for the One in the Kitchen!! - Kitchen Applia
bigbasket	Important information about our customer care - De
≫ JioHealthHub Digest	Hi Sudeshna, 5 Kick-Ass Ways to Beat Job Stress - Have you h_{\cdots}
>> Vistaprint	Face Masks at Vistaprint.in - Vistaprint Logo Face Masks Add y
» Prime Video	Sudeshna Sarkar, recently added on Prime Video - Find your ne
≫ JAYPORE	Richly Hued Benarasi Silk Sarees Classic Silver Jewelry Mul
ETtech Morning Daily	Women represention in venture capital YouTube's short video
Axis Bank	A/C ending 3671: Get 5% unlimited cashback and e-gift vouch
>> The Boston Globe	Facing backlash from workers, Tatte founder stepping down as
Flipkart	Make this 🌙 Eid a Blessed One! - A special range handpicked f

Autonomous Driving

Sensors: Camera Radar Lidar

The Machine Learning Solution

- Collect many examples that specify the correct output for a given input
- ML to get the mapping from input to output

Machine Learning: Definition

• Learning is the ability to evolve behaviours based on data (experience).

- Machine Learning explores algorithms that can
 - · Learn from data such as build a model from data
 - Use the model or experience for prediction, decision making or solving some tasks

Components of a learning problem

- Task: The behaviour or task being improved.
 - For example: classification, acting in an environment
- Data: The experiences that are being used to improve performance in the task.
- Measure of improvement :
 - For example: increasing accuracy in prediction, acquiring new, improved speed and efficiency

Design a Learner

- Choose the training experience
- 2. Choose the target function (that is to be learned)
- 3. Choose how to represent the target function
- 4. Choose a learning algorithm to infer the target function

Components of a ML application

1A. Representation of Data

How is the data specified?

- A. Features
- Feature vector of n features

$$\bar{x} = (x_1, x_2, \dots, x_n)$$

B. Convert input to a vector of basis functions

$$\left(\phi_0(\bar{x}),\phi_1(\bar{x}),\ldots,\phi_p(\bar{x})\right)$$

1. A microwave

Attributes:

- Volume: 17 l, 23 l, ...
- Functions: Micro, Cor

- Accessories
- Type of dial
- Brand
- Warranty
- Price

L. Image of shirt

- Collar style
- Sleeve type
- Colour

•

Features

Image classification

- Raw pixels
- Histograms
- GIST descriptors

Product Rating (Webcam)

- Frame rate
- Resolution
- Autofocus
- Microphone
- Lens
- Brand

Bank Marketing Dataset

http://archive.ics.uci.edu/ml/datasets/Bank+Marketing

Predict if the client will subscribe (yes/no) a term deposit (variable y). Input variables:

bank client data:

- ı. age
- 2. type of job
- 3. marital status
- 4. education
- 5. has credit in default?
- 6. has housing loan?
- 7. has personal loan?

related with the last contact of the current campaign:

- 8. contact communication type ('cellular', 'telephone')
- 9. last contact date and duration

other attributes:

- 12. No of contacts performed for this client
- 13. No of days after client last contacted
- 14. No of contacts performed before this campaign and for this client
- 15. outcome of prev marketing campaign

social and economic context attributes

- employment variation rate quarterly indicator
- consumer price index monthly indicator
- **18**. consumer confidence index monthly indicator
- 19. euribor 3 month rate daily indicator
- 20. number of employees quarterly indicator

Feature Choice

- Input Data comprise features
 - Structured features (numerical or categorical values)
 - Unstructured (text, speech, image, video, etc)
- Use only relevant features
- Too many features?
 - Select feature subset (reduction)
 - Extract features: Transform features

Feature Engineering

Transforming raw data into features that better represent the underlying problem

- Feature Selection
- Feature Extraction
- Missing feature values
- Feature value normalization
- Aggregate Feature values
- Feature Encoding

1B. Model Representation

- The richer the representation, the more useful it is for subsequent problem solving.
- The richer the representation, the more difficult it is to learn.

$$y = f(\bar{x})$$

$$y = g(\bar{\phi}(\bar{x}))$$

- Linear function
- Decision Tree
- Graphical Model
- Neural Network

1B. Model Representation

Hypothesis space

2. Evaluation

- 1. Accuracy = $\frac{\text{# correctly classified}}{\text{# all test examples}}$
- 2. Logarithmic Loss:

$$L_i = -\log(P(Y = y_i|X = x_i))$$

$$L = \sum_{c=1}^{M} y_{oc} \log(p_{oc})$$

3. Mean Squared error

$$MSE = \frac{1}{m} \sum (y_{pred} - y_{true})^2$$

3. Optimization

- Define loss function
- Optimize loss function

- Stochastic Gradient Descent (Convex functions)
- Combinatorial optimization
 - E.g.: Greedy search
- Constrained optimization
 - E.g.: Linear programming

Elements of Optimization

- Variables
- 2. Constraints
- 3. Objective Function

Simple Linear Regression

- 1. Variables: w_0, w_1, \dots, w_n
- 2. Constraints: none
- 3. Objective Function: Minimize

$$\sum_{i=1}^{m} \left(y_i \left(w_0 + \sum_{j=1}^{n} w_j x_{ij} \right) \right)^2$$

- *m* data points, *n* features
 - x_{ij}: jth attribute of ith instance
 - y_i : output of ith instance

Find coefficients $w_0, w_1, ..., w_n$ to best fit data