Lecture 3

Collection of knowledge in AI methods

H

Why "Learn"?

- Machine learning is programming computers to optimize a performance criterion using example data or past experience.
- There is no need to "learn" to calculate payroll
- Learning is used when:
 - □ Human expertise does not exist (navigating on Mars),
 - ☐ Humans are unable to explain their expertise (speech recognition)
 - □ Solution changes in time (routing on a computer network)
 - Solution needs to be adapted to particular cases (user biometrics)

What We Talk About When We Talk About "Learning"

- Learning general models from a data of particular examples
- Data is cheap and abundant (data warehouses, data marts); knowledge is expensive and scarce.
- Example in retail: Customer transactions to consumer behavior:

People who bought "Da Vinci Code" also bought "The Five People You Meet in Heaven" (www.amazon.com)

Build a model that is a good and useful approximation to the data.

Data Mining/KDD

<u>Definition</u> := "KDD is the non-trivial process of identifying valid, novel, potentially useful, and ultimately understandable patterns in data" (Fayyad)

Applications:

- Retail: Market basket analysis, Customer relationship management (CRM)
- Finance: Credit scoring, fraud detection
- Manufacturing: Optimization, troubleshooting
- Medicine: Medical diagnosis
- Telecommunications: Quality of service optimization
- Bioinformatics: Motifs, alignment
- Web mining: Search engines

- ...

Data Mining/KDD

м

What is Machine Learning?

- Machine Learning
 - □ Study of algorithms that
 - □ improve their performance
 - □ at some task
 - □ with experience
- Optimize a performance criterion using example data or past experience.
- Role of Statistics: Inference from a sample
- Role of Computer science: Efficient algorithms to
 - □ Solve the optimization problem
 - Representing and evaluating the model for inference

Growth of Machine Learning

- Machine learning is preferred approach to
 - Speech recognition, Natural language processing
 - □ Computer vision
 - ☐ Medical outcomes analysis
 - Robot control
 - Computational biology
- This trend is accelerating
 - Improved machine learning algorithms
 - □ Improved data capture, networking, faster computers
 - □ Software too complex to write by hand
 - □ New sensors / IO devices
 - □ Demand for self-customization to user, environment
 - □ It turns out to be difficult to extract knowledge from human experts \rightarrow failure of expert systems in the 1980's.

Applications

- Association Analysis
- Supervised Learning
 - Classification
 - □ Regression/Prediction
- Unsupervised Learning
- Reinforcement Learning

Н

Learning Associations

Basket analysis:

P(Y|X) probability that somebody who buys X also buys Y where X and Y are products/services.

Example: P (chips | beer) = 0.7

Market-Basket transactions

TID	Items
1	Bread, Milk
2	Bread, Diaper, Beer, Eggs
3	Milk, Diaper, Beer, Coke
4	Bread, Milk, Diaper, Beer
5	Bread, Milk, Diaper, Coke

Classification

- Example: Credit scoring
- Differentiating between low-risk and high-risk customers from their income and savings

Model

Discriminant: IF $income > \theta_1$ AND $savings > \theta_2$ THEN low-risk ELSE high-risk

H

Classification: Applications

- Aka Pattern recognition
- Face recognition: Pose, lighting, occlusion (glasses, beard), make-up, hair style
- Character recognition: Different handwriting styles.
- Speech recognition: Temporal dependency.
 - □ Use of a dictionary or the syntax of the language.
 - □ Sensor fusion: Combine multiple modalities; eg, visual (lip image) and acoustic for speech
- Medical diagnosis: From symptoms to illnesses
- Web Advertizing: Predict if a user clicks on an ad on the Internet.

Face Recognition

Training examples of a person

Test images

Prediction: Regression

- Example: Price of a used car
- x: car attributes

y : price

$$y = g(x \mid \theta)$$

g () model,

 θ parameters

Regression Applications

- Navigating a car: Angle of the steering wheel (CMU NavLab)
- Kinematics of a robot arm

Supervised Learning: Uses

Example: decision trees tools that create rules

- Prediction of future cases: Use the rule to predict the output for future inputs
- Knowledge extraction: The rule is easy to understand
- Compression: The rule is simpler than the data it explains
- Outlier detection: Exceptions that are not covered by the rule, e.g., fraud

Unsupervised Learning

- Learning "what normally happens"
- No output
- Clustering: Grouping similar instances
- Other applications: Summarization, Association Analysis
- Example applications
 - □ Customer segmentation in CRM
 - □ Image compression: Color quantization
 - □ Bioinformatics: Learning motifs

Reinforcement Learning

Topics:

- □ Policies: what actions should an agent take in a particular situation
- □ Utility estimation: how good is a state (→used by policy)
- No supervised output but delayed reward
- Credit assignment problem (what was responsible for the outcome)

Applications:

- □ Game playing
- □ Robot in a maze
- Multiple agents, partial observability, ...

Classification of Search Problems

Classification of Search Algorithms

Remark: Many other search algorithms exist that do not appear above