

Neural Networks and Learning Systems TBMI 26, 2017 Lecture 1 Introduction Magnus Borga magnus.borga@liu.se

Course evaluation and development På en femgradig skala ger jag kursen sammanfattningsbetyget / On a scale 1-5 (5 being the best) I give the overall credit to this course Svarsalternativ Antal var svar Andel grupp 1 2 3 4 5 3 4 5 33% → 5 10 67% →

Course information

• All information will be available on Lisam

The Course - Overview

- 9 lectures
- 9 lessons
- 4 assignments
- 1 written exam

Must be completed

• Course language is English.

6

The Course - Lectures

PPT lectures, handouts on course page

- 1. Introduction (MB)
- 2. Supervised learning Linear classification (OF)
- 3. Supervised learning Neural networks (OF)
- 4. Supervised learning Ensemble learning & Boosting methods (OF)
- 5. Supervised learning Deep learning & summary (OF)
- 6. Unsupervised learning Dimensionality reduction (MB)
- 7. Kernel methods (MB)
- 8. Clustering, Genetic algorithms (MB)
- 9. Reinforcement learning (MB)

The Course - Lessons

- One lesson after each lecture
- Pen & paper exercises
- Complementary presentations
- Preparations and help with assignments

The Course - Assignments

- · 4 exercises/assignments
 - Pattern recognition using linear classifiers and neural networks
 - Face recognition in images using Boosting techniques
 - Unsupervised learning PCA & LDA
 - Reinforcement learning
- Matlab
- · In pairs or alone!
- Supervision time scheduled ("Laboration" in schedule) two groups
- · Hard deadline for written reports.
- No report for exercise 3 (PCA). Reported orally at one of the supervision time slots
- Late reports will not be corrected until the re-exam in June.

9

Prerequisites

- · Linear algebra
 - Vectors, scalar products, eigenvalues
- Multidimensional calculus
 - Gradients, partial derivatives
- Mathematical statistics
 - Mean, variance, covariance, correlation, Gaussian distribution,
- Programming
 - Some programming experience
 - Matlab knowledge helps a lot

1

Course literature

- Lecture notes
- Recommended reading on the Lectures-page
- Exercise collection
- Assignments
- Additional link collection on course pages
 - Video lectures
 - Online books
 - Articles, tutorials
 - Applets

10

Applications of machine learning

- Pattern and speech recognition
- Robots & autonomous systems
- Games
- Big data
- Evolutionary systems
- Expert systems & decision support
- Models of the brain

Machine learning vs. Al Depends on who you ask.... View 1: ML is a subfield of AI ΑI View 2: ML and Al are separate fields ML symbolic processing, logic, rule learn and generalize from based, expert systems, knowledge observed data, learn from representation, databases, experience, discover structure planning, reasoning, etc. in data.

How can a machine learn?

"Any relatively permanent change in <u>behaviour</u> resulting from past experience."

- The "behaviour" of the machine is determined by model parameters.
- "past experience" is previously observed data.

 Machine learning = changing parameter values (behaviour) as a result of observed data (experience).

- Algorithm too complex for a human to implement, but we can easily generate examples of what the algorithm should do.
- Relationships in high-dimensional data too complex for a human to see, but a computer can find these.
- The computer should learn and adapt continuously to new situations.

Big companies are using it

- Microsoft
- http://research.microsoft.com/en-us/about/our-research/machine-learning.aspx
- Google
- http://research.google.com/pubs/ArtificialIntelligenceandMachineLearning.html
- IBM
- http://www.research.ibm.com/cognitive-computing/
- · Apple, Facebook, Siemens, Exxon, (long list)

Optimize parameters for optimal behaviour

Optimize parameters for optimal behaviour

Multidimensional calculus

Linear algebra

Mathematical foundations of machine learning

Machine Learning

Probability theory

Multidimensional calculus

Three main categories of machine learning methods

· Supervised learning (predictive)

Learn to generalize and classify new data based on labelled training data.

- Pattern recognition
- Classification
- Regression

Unsupervised learning (descriptive)

Discover structure and relationships in complex highdimensional data.

· Reinforcement learning (active)

Generate policies/strategies that lead to a (possibly delayed) reward. Learning by doing.

- A <u>feature</u> is a measurement or scalar number that describes some aspect of a phenomenon or object
 - Size, length, shape, velocity
 - Intensity and color (RGB)
 - Position (x,y)
 - Signal frequency
 - Sensor measurements (e.g., temperature)
 - Game piece present at certain location (yes/no)
 - Word present in an email (yes/no)
- <u>Feature extraction</u> is the process of measuring features from data.

Supervised learning

- **Task:** Learn to predict/classify new data from labeled examples.
- Input: Training data examples $\{x_i, y_i\}$ i=1...N, where x_i is a feature vector and y_i is a class label in the set Ω .
- Output: A function $f(\mathbf{x}; \mathbf{w}_1, ..., \mathbf{w}_k) \rightarrow \Omega$

Find a function f and adjust the parameters $w_1,...,w_k$ so that new feature vectors are classified correctly. *Generalization!!*

33

Classification vs. regression vs. ranking

- Classification: Select one of a discrete set of classes (the set Ω is discrete).
 - Which horse is going to win this race?
 - Which letter does this image depict?
 - Is this email spam (yes/no)?
- **Regression**: Learn to predict a continuous value ($\Omega = \mathbb{R}$).
 - Learn to predict the temperature tomorrow.
 - What is the *probability* that this image depicts the letter 'a'?
- Ranking: Learn to rank a set of items ($\Omega = \mathbb{R}$).
 - Rank webpages, movies, etc.

34

k-Nearest Neighbours (k-NN)

- Save all training data.
- For a new case, find similar examples among the training data.
- Requires a similarity measure (metric), for example the Euclidian distance

$$\|\mathbf{x} - \mathbf{y}\| = \sqrt{\sum_{i} (x_i - y_i)^2}$$

• A majority vote among the *k* nearest neighbours decides the class, where *k* can be 1,2,3,4...

Pros and cons of k-NN

- Very simple no "training" or modeling required
- Must store all training data problem for large data sets:

$$f(\mathbf{x}; \mathbf{w}_1, ..., \mathbf{w}_k) \rightarrow \Omega$$
Parameters equal to training data \mathbf{x}_i

• Slow classification for large data sets – must compare new samples with all stored samples.

Evaluating classifiers

- How can we compare the performance of different classifiers?
- What happens if we use the same data for training and evaluation?
- How can we train and test a classifier if we only have a finite amount of collected data?

41

Training data vs. test data

- A classifier must be able to generalize, i.e., it must be tested using previously unseen data.
- Evaluating using training data will give an overly optimistic accuracy.
- Three ways to perform the evaluation:
 - Hold out
 - Cross validation
 - Leave one out

3

Hold out

• Simplest approach, hold out one part of the entire data set as test data.

Training data

Test data

n-fold Cross-Validation

- Divide data set into n segments. Train using n-1 segments and evaluate using the n:th.
- Example of 3-fold Cross-Validation:

Training data Test data	
	Training data
Test data Training data	Training data

Leave-one-out

• Extreme case of Cross-Validation: Use all data but one example for training and use the last one to evaluate

Training data
Training data
Training data
Training data
Training data

Training data