APS1070

Foundations of Data Analytics and Machine Learning

Winter 2022

Lecture 1:

- Introduction
- Course Overview
- Machine Learning Overview
- K-nearest Neighbour Classifier

Instruction Team

Instructor: Prof. Sinisa Colic

Instructor: Prof. Samin Aref

Head-TA: Ali Hadi Zadeh

TA: Haoyan (Max) Jiang

TA: Chris Lucasius

TA: Nisarg Patel

TA: Mustafa Ammous

Get to know the instruction team: https://q.utoronto.ca/courses/223861/pages/course-contacts

Communication

- Preferred contact method for a quick response: Piazza;
 - 1. Via Piazza Post to the "Entire Class"
 - 2. Via Piazza Question using Post to "Instructor(s)" Type the specific person's name from the list
 - or type "instructors" to include us all
- Communication via email (APS1070 in subject line) is fine if you have a reason for not using Piazza for that question.

Emails

Instructor: Prof. Sinisa Colic

Instructor: Prof. Samin Aref

Head-TA: Ali Hadi Zadeh

TA: Chris Lucasius

TA: Mustafa Ammous

TA: Haoyan (Max) Jiang

TA: Nisarg Patel

sinisa.colic@utoronto.ca

aref@mie.utoronto.ca

a.hadizadeh@mail.utoronto.ca

christopher.lucasius@mail.utoronto.ca

mustafa.ammous@mail.utoronto.ca

haoyanhy.jiang@mail.utoronto.ca

npnisarg.patel@mail.utoronto.ca

Please prefix email subject with 'APS1070'

Traditional Land Acknowledgement

I wish to acknowledge the Indigenous Peoples of all the lands which we call home including the land on which the University of Toronto operates.

For thousands of years, it has been the traditional land of the Huron-Wendat, the Seneca, and the Mississaugas of the Credit.

Today, this meeting place is still the home to many Indigenous people from across Turtle Island and I am grateful to have the opportunity to work on this land.

A little bit about your instructor ...

About you...

- What part of the world are you joining us from?
- What is your area of study?
- Previous experience?
- > Why did you take this course?
- > What do you want to get out of this course?

Survey: What is your time zone?

What is your time difference from Toronto?

105 responses

- -12 to -8.5 hours away from Toronto [Shanghai, Sydney, e...
- -8 to -4.5 hours away from Toronto [Hawaii lucky you!]
- -4 to 0.5 hours away from Toronto [BC, Alberta, etc.]
- 0 hours away from Toronto [...
- 0.5 to 4 hours away from Tor…
- 4.5 to 8 hours away from Tor…
- 8.5 to 11.5 hours away from...

Survey: Undergraduate Degree?

Survey: Undergraduate Studies in Toronto?

Did you do your undergraduate studies in Toronto?

125 responses

70.5% No

29.5% Yes

Survey: Why did you take this course?

- > To become Machine Learning Researcher (~29.5%)
- > To become a Data Scientist (~54.3%)
- Starting a Machine Learning Startup (~25.7%)
- > For fun (~20%)
- **>** ..

Survey: Programming Languages?

Are you comfortable using...

105 responses

12

Survey: Rate Programming Abilities?

How would you rate your programming abilities? [1=Beginner, 5=Expert] 105 responses

Why are you taking this course?

What kind of Projects would you like to do?

Part 1

Course Overview

Slide Attribution

The slides used for APS1070 contain materials from various sources. Special thanks to the following authors:

- Ali Hadi Zadeh
- Jason Riordon
- Mark C. Wilson (Lecture 2 in particular)

Course Description

APS1070 is a prerequisite to the core courses in the Emphasis in Analytics. This course covers topics fundamental to data analytics and machine learning, including an introduction to Python and common packages, analysis of algorithms, probability and statistics, matrix representations and fundamental linear algebra operations, basic algorithms and data structures and continuous optimization. The course is structured with both weekly lectures and tutorials/Q&A sessions.

Primary Learning Outcomes

By the end of the course, students will be able to:

- Describe and contrast machine learning models, concepts and performance metrics
- 2. Analyze the complexity of algorithms and common abstract data types.
- 3. Perform fundamental linear algebra operations, and recognize their role in machine learning algorithms
- 4. Apply machine learning models and statistical methods to datasets using Python and associated libraries.

Course Components

- Lectures: Tuesdays (3 hrs)
- Tutorials/Q&A Sessions: Thursdays (2 hrs)
- Four projects (submitted via GitHub Classroom)
- > Eight tasks/quizzes for reading assignments (submitted via Quercus)

➤ Any material covered in **lectures / tutorials / readings / projects / Piazza** is fair game for the midterm and final assessments.

APS1070 Course Information

- Course Website: http://q.utoronto.ca
- Access course materials and Zoom Sessions
 - Verify using UTORid
- > Textbooks:
 - "Mathematics for Machine Learning" by Marc P. Deisenroth et al., 2020 (free)
 - "The Elements of Statistical Learning", 2nd Edition, by Trevor Hastie et al., 2009 (free)
 - "Introduction to Algorithms and Data Structures", 4th Ed, by Michael J. Dinneen, Georgy Gimel'farb, and Mark C. Wilson, 2016 (free)
- Piazza discussion board for tutorial, project and almost all questions and communications.

Jerome Friedman

and Prediction

Statistical Learning

Data Mining, Inference,

<u>Link</u>

Computer Requirements and Online Tools

You will need access to:

- A computer equipped with microphone and webcam (and ideally 2 screens) to attend and participate in lectures (or view recordings) and practical sessions on Zoom
- > Jupyter Notebook, preferably through Google Colab, to be able to complete the projects
- GitHub for submitting projects
- Quercus for submitting reading assignment tasks/quizzes and course announcements

Computer Requirements and Online Tools

You will need access to:

- Piazza to ask questions, communicate with the teaching team, and participate in course discussions
- ➤ Top 10 endorsed answerers (across the two sections of APS1070 for the Winter 2022) on Piazza with at least 3 endorsed answers get 2 points added to their final course grade.
- ➤ Questions in the general forms of "is this the correct answer?" or "what is wrong with my code?" or "why my code does not compile?" and the like will not receive a response.

Grade Breakdown

Projects/Quizzes	Weight (%)	Tentative Schedule
Eight tasks/quizzes for	4	Due on Mondays at 21:00 (for weeks 2,3,4,5 and
reading assignments		7,8,9,10 as per course schedule)
Project 1	10	Due Feb 4 at 23:00
Midterm Assessment	14	Midterm Assessment: Feb 15 at 9:00 to Feb 16 at 15:00
		(limited 2-hour window to start the exam and submit it)
Project 2	14	Due Feb 28 at 23:00
Project 3	14	Due Mar 11 at 23:00
Project 4	14	Due Apr 1 at 23:00
Final Assessment*	30	Final Assessment: Apr 12 at 9:00 to Apr 13 at 15:00
		(limited 3-hour window to start the exam and submit it)

(+2 points) Bonus for Piazza

Penalty for late Submissions

Quercus/GitHub submission time will be used. Late projects and reading assignments will incur a penalty as follows:

- > -20% (of project maximum mark) if submitted within 72 hours past the deadline.
- ➤ A mark of zero will be given if the submission is 72 hours late or more.

Late midterm and exam submissions get a grade of 0.

Academic Integrity

- All the work you submit must be your own and no part of your submitted work should be prepared by someone else. Plagiarism or any other form of cheating in examinations, tests, assignments, or projects, is subject to serious academic penalty (e.g., suspension or expulsion from the faculty or university).
- A person who supplies an assignment or project to be copied will be penalized in the same way as the one who makes the copy.
- Several plagiarism detection tools will be used to assist in the evaluation of the originality of the submitted work for both text and code. They are quite sophisticated and difficult to defeat.

Software

- Python 3
- NumPy, Matplotlib, Pandas and many more
- Google Colaboratory
 - > Jupyter notebook in the cloud
 - > no installation required
 - requires Google Drive

All project handouts will be Jupyter notebooks

Why Python for Data Analysis?

- Very popular interpreted programming language
- Write scripts (use an interpreter)
- Large and active scientific computing and data analysis community
- Powerful data science libraries NumPy, pandas, matplotlib, scikit-learn, dask
- Open-source, active community
- Encourages logical and clear code
- Invented by Guido Van Rossum

Course Philosophy

- Top-down approach
 - Learn by doing
 - Explain the motivations first
 - Mathematical details second
- > Focus on implementation skills
- Connect concepts using the theme of End-to-End Machine Learning

My goal is to have everyone leave the course with a strong understanding of the mathematical and programming fundamentals necessary for future courses.

Tentative Schedule (Weeks 1 – 3)

	<u>Section</u>	Da	ate_	<u>Time</u>	<u>Topics</u>	
	101 (Colic)	Tuesday	11-Jan	12:00-15:00	Introduction	
Week 1	102 (Aref)	Wednesday	12-Jan	9:00-12:00	Course Overview, K-Nearest Neighbours, Machine Learning Overview	
WEEK 1	101 (Colic)	Thursday	13-Jan	13:00-15:00	Tutorial 0 - Python Basics and GitHub	ng
	102 (Aref)	Friday	14-Jan	9:00-11:00		nmi
	Both	Reading assig	gnment 1 Due	17-Jan	at 21:00	gran
	101 (Colic)	Tuesday	18-Jan	12:00-15:00	Algorithms and Data Structures	rog
Week 2	102 (Aref)	Wednesday	19-Jan	9:00-12:00	Analysis of Algorithms, Asymptotic Notation, Sorting, Dictionary ADT, Hashing	Jd P
	101 (Colic)	Thursday	20-Jan	13:00-15:00	Tutorial 1 - Basic Data Science	e ar
	102 (Aref)	Friday	21-Jan	9:00-11:00		enc
	Both	Reading assignment 2 Due		24-Jan	at 21:00	Scie
	101 (Colic)	Tuesday	25-Jan	12:00-15:00	Data Exploration, Making Predictions, Foundations of Learning	uter
Week 3	102 (Aref)	Wednesday	26-Jan	9:00-12:00	End-to-End Machine Learning, Data Wrangling, Visualization, Decisions Trees	ndw
	101 (Colic)	Thursday	27-Jan	13:00-15:00	Q/A Support Session	Con
	102 (Aref)	Friday	28-Jan	9:00-11:00		

Tentative Schedule (Weeks 4-6 and reading week)

Week 4	Both	Reading assig	nment 3 Due	31-Jan	at 21:00	
	101 (Colic)	Tuesday	1-Feb	12:00-15:00	Measuring Uncertainty and Evaluating Performance	
	102 (Aref)	Wednesday	2-Feb	9:00-12:00	K-Means Clustering, Probability Theory, Multivariate Gaussians, Performance	
VVEEK 4	101 (Colic)	Thursday	3-Feb	13:00-15:00	Q/A Support Session	ns
	102 (Aref)	Friday	4-Feb	9:00-11:00		ation
	Both	Project 1 Due		4-Feb	at 23:00	nda
	Both	Reading assignment 4 Due		7-Feb	at 21:00	Fou
	101 (Colic)	Tuesday	8-Feb	12:00-15:00	Mathematical Foundation of Data Processing	
Week 5	102 (Aref)	Wednesday	9-Feb	9:00-12:00	Linear Algebra, Analytical Geometry and Transformations, Data Augmentation	atica
	101 (Colic)	Thursday	10-Feb	13:00-15:00	Tutorial 2 - Anomaly Detection	em
	102 (Aref)	Friday	11-Feb	9:00-11:00		Math
Mark C		No lectures, n	o office hours	5	Midterm Assessment: Feb 15 at 9:00 to Feb 16 at 15:00 (limited 2-hour window to start the exam and submit it)	2
Week 6	101 (Colic)	Thursday	17-Feb	13:00-15:00	Q/A Support Session	
	102 (Aref)	Friday	18-Feb	9:00-11:00		

Midterm

- Consists of multiple choice, short answer, math and programming questions as well as analytical and reasoning questions
- Cover all material before the midterm
- > Late midterm submissions will receive a grade of 0
- > Access to all course materials (except for Piazza)
- \triangleright More details will be provided 1 2 weeks before the midterm

Tentative Schedule (Weeks 7 – 9)

Reading Week	101 (Colic)	Tuesday	22-Feb	12:00-15:00	No lectures during the reading week.	atic
	102 (Aref)	Wednesday	23-Feb	9:00-12:00		Foundati
	101 (Colic)	Thursday	24-Feb	13:00-15:00	Q/A Support Session	For
	102 (Aref)	Friday	25-Feb	9:00-11:00		ca
	Both	Project 2 Due		28-Feb	at 23:00	Mathematical
	Both	Reading assignment 5 Due		28-Feb	at 21:00	her
Week 7	101 (Colic)	Tuesday	1-Mar	12:00-15:00	Dimensionty Reduction Part 1	∕lat
VVEEK /	102 (Aref)	Wednesday	2-Mar	9:00-12:00	Projection, Matrix Decomposition, Eigenvectors, Principal Component Analysis	_
	101 (Colic)	Thursday	3-Mar	13:00-15:00	Tutorial 3 - PCA	
	102 (Aref)	Friday	4-Mar	9:00-11:00		
	Both	Reading assignment 6 Due		7-Mar	at 21:00	
	101 (Colic)	Tuesday	8-Mar	12:00-15:00	Dimensionty Reduction Part 2	
Week 8	102 (Aref)	Wednesday	9-Mar	9:00-12:00	Singular Value Decomposition, Feature Interpretation, Vector Calculus	
VVCCKO	101 (Colic)	Thursday	10-Mar	13:00-15:00	Q/A Support Session	
	102 (Aref)	Friday	11-Mar	9:00-11:00		
	Both	Project 3 Due		11-Mar	at 23:00	
	Both	Reading assign	nment 7 Due	14-Mar	at 21:00	
	101 (Colic)	Tuesday	15-Mar	12:00-15:00	Generalized Linear Model	
Week 9	102 (Aref)	Wednesday	16-Mar	9:00-12:00	Monte Carlo, Linear Regression, Gradient Descent, Polynomial Regression, Regularizatio	n
	101 (Colic)	Thursday	17-Mar	13:00-15:00	Tutorial 4 - Linear Regression	
	102 (Aref)	Friday	18-Mar	9:00-11:00		

Tentative Schedule (Weeks 10 – 13)

	Both	Reading assign	nment 8 Due	21-Mar	at 21:00	S
	101 (Colic)	Tuesday	22-Mar	12:00-15:00	Artificial Neural Networks	orks
Week 10	102 (Aref)	Wednesday	23-Mar	9:00-12:00	Continuous Optimization, Convexity, Classification, Perceptron, Neural Networks	l ≰
	101 (Colic)	Thursday	24-Mar	13:00-15:00	Q/A Support Session	Ne.
	102 (Aref)	Friday	25-Mar	9:00-11:00		ural
	101 (Colic)	Tuesday	29-Mar	12:00-15:00	Deep Learning	N P
	102 (Aref)	Wednesday	30-Mar	9:00-12:00	Backward propagation, Deep Learning, Transfer Learning, Discrete Optimization	
Week 11	101 (Colic)	Thursday	31-Mar	13:00-15:00	Q/A Support Session	
	102 (Aref)	Friday	1-Apr	9:00-11:00		
	Both	Project 4 Due		1-Apr	at 23:00	
	101 (Colic)	Tuesday	5-Apr	12:00-15:00	Course Review	
Week 12	102 (Aref)	Wednesday	6-Apr	9:00-12:00		
WEEK 12	101 (Colic)	Thursday	7-Apr	13:00-15:00	No lab sessions on week 12.	iew
	102 (Aref)	Friday	8-Apr	9:00-11:00		Rev
Week 13	No lecti	ures no office h	nours no lah	cassions	Final Assessment: Apr 12 at 9:00 to Apr 13 at 15:00 (limited 3-hour window to start the	
WEEK 13	No lectures, no office hours, no lab sessions				exam and submit it)	

Roadmap for APS1070!

End-to-end machine learning is just one piece of the pie. The concepts we'll cover in this course have utility that goes far beyond machine learning.

Part 2

Machine Learning Overview

Why are we here?

- Machine Learning skills is in demand
- Neural Networks are evolving and leading to new performance limits
- Deep Neural Networks are at the cutting-edge of applied computing

Rising Tide of AI Capacity

- Jobs requiring creativity seems to be a safe career choice...
- Programming and AI design seem safe

Why Machine Learning?

Q: How can we solve a programming problem?

- Evaluate all conditions and write a set of rules that efficiently address those conditions
 - > ex. robot to navigate maze, turn towards opening

Q: How could we write a set of rules to determine if a goat is in the image?

Examples of Applications

- Finance and banking
- Production
- > Health
- Economics
- Data -> Knowledge -> Insight
- Marketing
- > Intelligent assistants

Why Machine Learning?

- Problems for which it is difficult to formulate rules that cover all the conditions that we are expected to see, or that require a lot of fine-turning.
- Complex problems where no good solutions exist, state-ofthe-art Machine Learning techniques may be able to succeed.
- > Fluctuating environments: a Machine Learning system can adapt to new data.
- ➤ **Obtaining insights** from large amount of data or complex problems.

Why Machine Learning?

- ➤ A machine learning algorithm then takes "training data" and produces a model to generate the correct output
- ➤ If done correctly the program will generalize to cases not observed...more on this later
- Instead of writing programs by hand the focus shifts to collecting quality examples that highlight the correct output

What is Machine Learning?

What is Machine Learning?

What is Data Science?

- Data Science
 - Multidisciplinary
 - Digital revolution

Data-driven discovery

- > Includes:
 - Data Mining
 - —Machine Learning
 - —Big Data
 - Databases

— ...

Source: Brendan Tierney, 2012

ML, AL, and Data Science over years

Types of Machine Learning Systems

It is useful to classify machine learning systems into broad categories based on the following criteria:

- > supervised, unsupervised, semi-supervised, and reinforcement learning
- classification versus regression
- online versus batch learning
- instance-based versus model-based learning
- parametric or nonparametric

Supervised/Unsupervised Learning

- Machine Learning systems can be classified according to the amount and type of supervision they get during training.
 - Supervised
 - ➤ k-Nearest Neighbours, Linear Regression, Logistic Regression, Decision Trees, Neural Networks, and many more
 - Unsupervised
 - > K-Means, Principal Component Analysis
 - > Semi-supervised
 - Reinforcement Learning

Instance-Based/Model-Based Learning

- Instance-Based: system learns the examples by heart, then generalizes to new cases by using a similarity/distance measure to compare them to the learned examples.
 - more details in week 3, an example in today's lecture

- Model-Based: build a model of these examples and then use that model to make predictions.
 - more details in weeks 9 to 11

Challenges of Machine Learning

- Insufficient Data
- Quality Data
- Representative Data
- Irrelevant Features
- Overfitting the Training Data
- Underfitting the Training Data
- Testing and Validation
- Hyperparameter Tuning and Model Selection
- Data Mismatch
- Fairness, Societal Concerns

Part 3

K-nearest neighbour classifier

Nearest neighbour classifier

- Output is a class (here, blue or yellow)
- Instance-based learning, or lazy learning: computation only happens once called
- Flexible approach no assumptions on data distribution

k-Nearest Neighbour Classification

- Works on multidimensional data
- > For visualization purposes we will use a 2-dimensional example
- > + represents unknown test samples that we want to classify

K- nearest neighbour classifier

How to compute distance?

Simple Algorithm

- ➤ We can make the assumption that similar samples will be located close together
- Simple Algorithm

Obtain the nearest neighbour

Determine labels

Algorithm

> For a single nearest neighbour

1. Find example (\mathbf{x}^*, t^*) (from the stored training set) closest to \mathbf{x} . That is:

$$\mathbf{x}^* = \underset{\mathbf{x}^{(i)} \in \text{train. set}}{\operatorname{argmin}} \quad \operatorname{distance}(\mathbf{x}^{(i)}, \mathbf{x})$$

2. Output $y = t^*$

How do we measure distance?

$$\left(\sum_{i=1}^n \left|x_i-y_i
ight|^p
ight)^{1/p}$$

p = 1, Manhattan Distance

Manhattan

Source - Taxicab geometry Wikipedia

p = 2, Euclidean Distance

Euclidean

Dimension of x or y

$$d(x,y) = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

Decision Boundary

- Can generate arbitrary test points on the plane and apply kNN
- The boundary between regions of input space assigned to different categories.

Voronoi Diagrams (k=1)

Euclidian distance

Source: Wikipedia

World Airports Voronoi

Spherical Voronoi – Source: <u>Jason Davies</u>

Selection of k

Q: What happens if we let k be very small?

> Q: What happens if we let k be very large?

Tradeoffs in choosing k?

> Small k

- Good at capturing fine-grained patterns
- May overfit, i.e. be sensitive to random noise

Excellent for training data, not that good for new data, too complex

Large k

- Makes stable predictions by averaging over lots of examples
- ➤ May underfit, i.e. fail to capture important regularities

Not that good for training data, not good for new data, too simple

What is the best k?

> Select the k based on the best performance on the validation set, report the results on the test set

➤ Generally, the performance on the validation set will be better than on the test set

Q: How do you think it will perform on the training set?

Normalization

- Nearest Neighbours can be sensitive to the ranges of different features
- Often, the units are arbitrary
- > Simple fix: normalize each dimension to be zero mean and unit variance (i.e., compute the mean μ_j and standard deviation σ_i , and take,

$$\tilde{x}_j = \frac{x_j - \mu_j}{\sigma_j}$$

➤ Caution: depending on the problem, the scale might be important!

K- nearest neighbour classifier

https://scikit-learn.org/stable/modules/generated/sklearn.neighbors.KNeighborsClassifier.html

sklearn.neighbors.KNeighborsClassifier

class sklearn.neighbors.KNeighborsClassifier(n_neighbors=5, *, weights='uniform', algorithm='auto', leaf_size=30, p=2, metric='minkowski', metric_params=None, n_jobs=None, **kwargs) [source]

Classifier implementing the k-nearest neighbors vote.

Read more in the User Guide.

Parameters:

n_neighbors: int, default=5

Number of neighbors to use by default for kneighbors queries.

weights: {'uniform', 'distance'} or callable, default='uniform'

weight function used in prediction. Possible values:

- 'uniform' : uniform weights. All points in each neighborhood are weighted equally.
- 'distance': weight points by the inverse of their distance. in this case, closer neighbors of a query point will have a greater influence than neighbors which are further away.
- [callable]: a user-defined function which accepts an array of distances, and returns an array of the same shape containing the weights.

algorithm: {'auto', 'ball_tree', 'kd_tree', 'brute'}, default='auto'

Algorithm used to compute the nearest neighbors:

- 'ball tree' will use BallTree
- 'kd tree' will use KDTree
- 'brute' will use a brute-force search.
- 'auto' will attempt to decide the most appropriate algorithm based on the values passed to fit method.

Note: fitting on sparse input will override the setting of this parameter, using brute force.

leaf_size : int, default=30

K- nearest neighbour classifier

https://scikit-learn.org/stable/modules/generated/sklearn.neighbors.KNeighborsClassifier.html

Examples


```
>>> X = [[0], [1], [2], [3]]
>>> y = [0, 0, 1, 1]
>>> from sklearn.neighbors import KNeighborsClassifier
>>> neigh = KNeighborsClassifier(n_neighbors=3)
>>> neigh.fit(X, y)
KNeighborsClassifier(...)
>>> print(neigh.predict([[1.1]]))
[0]
>>> print(neigh.predict_proba([[0.9]]))
[[0.666666667 0.333333333]]
```

Methods

	fit(X, y)	Fit the k-nearest neighbors classifier from the training dataset.		
	<pre>get_params([deep])</pre>	Get parameters for this estimator.		
	$\textbf{kneighbors}([X, n_neighbors, return_distance])$	Finds the K-neighbors of a point.		
	<pre>kneighbors_graph([X, n_neighbors, mode])</pre>	Computes the (weighted) graph of k-Neighbors for points in X		
	predict(X)	Predict the class labels for the provided data.		
	<pre>predict_proba(X)</pre>	Return probability estimates for the test data X.		
	<pre>score(X, y[, sample_weight])</pre>	Return the mean accuracy on the given test data and labels.		
	set_params(**params)	Set the parameters of this estimator.		
	◀)		

Important definitions

- > Task : Flower classification
- Target (label, Class)
- Features

Iris setosa

<u>Iris versicolor</u>

Iris virginica

Important definitions

- Task : Flower classification
- Target (label, Class): Setosa, Versicolor, Virginica.
- > Features: Petal len, Petal wid, Sepal len, Sepal wic
- Model
- Prediction
- Data point (sample)
- Dataset

Sepal length +	Sepal width +	Petal length +	Petal width +
5.1	3.5	1.4	0.2

Features

		Eighar's Iria da	ta [bido]		
Dataset order •	Sepal length •	Fisher's Iris da	Petal length	Petal width \$	Species 4
1	5.1	3.5	1.4	0.2	I. setosa
2	4.9	3.0	1.4	0.2	I. setosa
3	4.7	3.2	1.3	0.2	I. setosa
4	4.6	3.1	1.5	0.2	I. setosa
* 5	5.0	3.6	1.4	0.2	I. setosa
6	5.4	3.9	1.7	0.4	I. setosa
7	4.6	3.4	1.4	0.4	
<u>'</u> 3	5.0	3.4	1.5	0.2	I. setosa I. setosa
9	4.4	2.9	1.4	0.2	
					I. setosa
10	4.9	3.1	1.5	0.1	I. setosa
11	5.4	3.7	1.5	0.2	I. setosa
12	4.8	3.4	1.6	0.2	I. setosa
13	4.8	3.0	1.4	0.1	I. setosa
14	4.3	3.0	1.1	0.1	I. setosa
15	5.8	4.0	1.2	0.2	I. setosa
16	5.7	4.4	1.5	0.4	I. setosa
17	5.4	3.9	1.3	0.4	I. setosa
18	5.1	3.5	1.4	0.3	I. setosa
19	5.7	3.8	1.7	0.3	I. setosa
20	5.1	3.8	1.5	0.3	I. setosa
21	5.4	3.4	1.7	0.2	I. setosa
22	5.1	3.7	1.5	0.4	I. setosa
23	4.6	3.6	1.0	0.2	I. setosa
24	5.1	3.3	1.7	0.5	I. setosa
25	4.8	3.4	1.9	0.2	I. setosa
26	5.0	3.0	1.6	0.2	I. setosa
27	5.0	3.4	1.6	0.4	I. setosa
28	5.2	3.5	1.5	0.2	I. setosa
29	5.2	3.4	1.4	0.2	I. setosa
30	4.7	3.2	1.6	0.2	I. setosa
31	4.8	3.1	1.6	0.2	I. setosa
32	5.4	3.4	1.5	0.4	I. setosa
33	5.2	4.1	1.5	0.1	I. setosa
34	5.5	4.2	1.4	0.2	I. setosa
35	4.9	3.1	1.5	0.2	I. setosa
36	5.0	3.2	1.2	0.2	I. setosa
37	5.5	3.5	1.3	0.2	I. setosa
38	4.9	3.6	1.4	0.1	I. setosa
39	4.4	3.0	1.3	0.2	I. setosa
40	5.1	3.4	1.5	0.2	I. setosa
41	5.0	3.5	1.3	0.2	I. setosa
42		2.3	1.3	0.3	
	4.5				I. setosa
43	4.4	3.2	1.3	0.2	I. setosa

Prediction:

Versicolor

target

KNN Code Example (Google Colab)

Next Time

- Reading assignment 1 Due Jan. 17 at 21:00
 - ➤ Read Pages 15-25 of Chapter 1 from "Introduction to Algorithms and Data Structures", 4th Ed, by Michael J. Dinneen, Georgy Gimel'farb, and Mark C. Wilson, 2016 link
 - Complete a quiz on Quercus and submit it by the deadline
- Week 1 Lab on Thursday Jan 13: Tutorial 0
 - Python Basics and GitHub
- Week 2 Lecture on Tuesday Jan 18 Algorithms and Data Structures
 - Algorithms and Big O Notation
 - Sorting
 - Hashing
- Project 1 Due Feb. 4 at 23:00