Machine Learning for Sustainable Development and Biological Conservation

Tom Dietterich

Distinguished Professor, Oregon State University

President, Association for the Advancement of Artificial Intelligence

Computational Sustainability

 The study of computational methods that can contribute to the sustainable management of the earth's ecosystems

Data Acquisition

- Africa is very poorly sensed
 - Only a few dozen weather stations reliably report data to WMO (blue points in map)
- Project TAHMO (tahmo.org)
 - TU-DELFT & Oregon State University
 - Deploy 20,000 stations across Africa
 - Provide data to farmers and to enable crop insurance industry
 - Increase agricultural productivity
- Computational Problem
 - Where to place the weather stations?
 - Krause, Singh & Guestrin, 2008

Data Acquisition

Data Interpretation

Insect identification for population counting

Raw data: image

Interpreted data: Count by

Method: Computer Vision

Lytle, et al., 2010

Data Acquisition

Data nterpretation

Species	Count
Limne	3
Taenm	15
Asiop	4
Epeor	25
Camel	19
Cla	12
Cerat	21

Al For Social Good

Data Integration

- Virtually all ecosystem prediction problems require integrating heterogeneous data sources
 - Landsat (30m; monthly)
 - land cover type
 - MODIS (500m; daily/weekly)
 - land cover type
 - Census (every 10 years)
 - human population density
 - Interpolated weather data (15 mins)
 - rain, snow, solar radiation, wind speed & direction, humidity

Landsat NDVI:

http://ivm.cr.usgs.gov/viewer/

Model Fitting with Machine Learning

- Species Distribution Models
 - create a map of the distribution of a species
- Migration and Dispersal Models
 - model the trajectory and timing of movement

eBird Project

- Volunteer Bird Watchers
- Time, place, duration
- Species seen
- **8**,000-12,000 checklists uploaded per day

Computational Method: Collective Graphical Model (Sheldon) et al., 2011)

Sheldon, Sun, Liu, Dietterich unpublished

Fitted Migration Model Ruby-Throated Humming Bird

Policy Optimization

- Compute optimal policies for managing ecosystems
- Incorporate uncertainty about the future
- Computational Tools
 - MDPs (Markov Decision Problems)
 - POMDPs (Partially-Observable MDPs)
 - Point-based solvers (Pineau, 2003; Poupart, et al. 2005; Kurniawati et al, 2008)

Protecting Coastal Habitat to Protect Migrating Birds from Sea

Level Rise

- East Asia-Australia migratory pathways
- Sea Level Rise destroys habitat unless areas further inland have been protected
- Timing and location of protection depends on the timing of future sea level rises
- POMDP formulation
- Nicol, et al. 2015

Results: Much More Successful than Existing Bottleneck Heuristic

Policy Execution

- Repeat
 - Observe Current State
 - Update Models and Re-Optimize
 - Choose and Execute Optimal Action

Summary

Locating weather stations in Africa

Images → Insect Species

Multiscale Data

Bird Migration Models fit to eBird Data

Where and when to purchase coastal habitat?

Action!

References

- Krause, A., Singh, A., & Guestrin, C. (2008). Near-Optimal Sensor Placements in Gaussian Processes: Theory, Efficient Algorithms and Empirical Studies. *Journal of Machine Learning Research*, 9, 235–284.
- Lytle, D. A., Martínez-Muñoz, G., Zhang, W., Larios, N., Shapiro, L., Paasch, R., Moldenke, A., Mortensen, E. A., Todorovic, S., Dietterich, T. G. (2010). Automated processing and identification of benthic invertebrate samples. *Journal of the North American Benthological Society*, 29(3), 867–874.
- Nicol, S., Fuller, R. A., Iwamura, T., & Chadès, I. (2015). Adapting environmental management to uncertain but inevitable change. *Proceedings Royal Society B*, *282*(1808), 20142984. http://doi.org/10.1098/rspb.2014.2984
- Pineau, J., Gordon, G., & Thrun, S. (2003). Point-based value iteration: An anytime algorithm for POMDPs. In *IJCAI International Joint Conference on Artificial Intelligence* (pp. 1025–1030).
- Sheldon, D., & Dietterich, T. G. (2011). Collective Graphical Models. In NIPS 2011.