

State of the Art in Machine Learning

Poul Petersen
BigML

What is ML?

"a field of study that gives computers the ability to learn without being explicitly programmed"

Professor Arthur Samuel, 1959

- What "ability to learn" do computers have?
- What does "explicitly programmed" mean?

Ability to Learn

Ability to Learn

- Provide computer with examples of the relationship between square footage X and price Y.
- The computer **learns** the equation of a line F() which fits the examples.
- The computer can now predict the price of any home knowing only the square footage: F(x) = y
- This model is known as *Linear Regression*. There are other types of models.
- You may have noticed there was some points that did not fit.
 This is important!

Learning Problems (fit)

- Model does not fit well enough
- Does not capture the underlying trend of the data
- Change algorithm or features

- Model fits too well does not "generalize"
- Captures the noise or outliers of the data
- Change algorithm or filter outliers

Learning Problems (missing)

- Missing values at training/prediction time
- Some algorithms can handle missing values, some no
- Missing data is sometimes important
- Replace missing values
- Predict missing values

Learning Problems (missing)

Missing@	Decision Trees	KNN	Logistic Regression	Naive Bayes	Neural Networks
Training	Yes	No	No	Yes	Yes*
Prediction	Yes	No	No	Yes	No

"Customers go on vacation... We need a program that predicts if the light will come on when the control system flips the switch."


```
# ruby is da best


def isLightOn(switch)
  if switch == "on"
 puts true

else
  puts false

colendon => Sysadmin and Rubyic
  puby => Promoting OS/2
```

- @iLoveRuby reasoned the rules by experience
- Then programmed the rules <u>explicitly</u>

- The ML System reasoned the rules from the <u>data</u> and created a Model
- Functionally the Model is the same as @iLoveRuby's explicit model

Goal is to *predict* if the bulb will come on but the switch is not the important *variable*:

- how long has the bulb has been in service
- reliability of brand
- rated power: higher power shorter life
- duty cycle
- room conditions: temperature, humidity

Even worse: **None** of these conditions is absolute.

brand	power	age	duty	temp	humidity	FAIL?
koala	45	338	1	16	0.03	FALSE
otter	15	140	1	27	0.27	FALSE
koala	15	315	1	19	0.37	TRUE
otter	45	338	1	29	0.27	TRUE
koala	45	211	1	23	0.85	TRUE
otter	15	328	1	17	0.56	FALSE
koala	15	318	2	22	0.45	TRUE
koala	15	273	1	27	0.18	FALSE
koala	45	102	1	21	0.48	FALSE
koala	15	110	2	15	0.99	TRUE
otter	45	355	2	15	0.01	FALSE
otter	15	69	1	24	0.70	FALSE
koala	15	69	1	24	0.70	FALSE
koala	15	337	2	27	0.83	TRUE

- Multi-dimensional data is much harder to find rules
- Explicit program requires modification

ML System easily re-trains on new data

Terminology

datasource

15

production"

Supervised Learning

Labeled Data

•	featur	es					label
	brand	power	age	duty	temp	humidity	FAIL?
instances	koala	45	338	1	16	0.03	FALSE
	otter	15	140	1	27	0.27	FALSE
	koala	power age duty temp hu 45 338 1 16 15 140 1 27 15 315 1 19 45 338 1 29 45 211 1 23 15 328 1 17	0.37	TRUE			
	otter	45	338	1	29	0.27	TRUE
	koala	45	211	1	23	0.85	TRUE
	otter	15	328	1	17	0.56	FALSE
	koala	15	318	2	22	0.45	TRUE

Supervised Learning

Classification

label

animal	state	 proximity	action
tiger	hungry	 close	run
elephant	happy	 far	take picture

Regression

animal	state	 proximity	min_kmh
tiger	hungry	 close	70
hippo	angry	 far	10

Multi-Label Classification

animal	state	 proximity	action1	action2
tiger	hungry	 close	run	look untasty
elephant	happy	 far	take picture	call friends

Unsupervised Learning

Unlabeled Data

features -----

instances

	date	customer	account	auth	class	zip	amount
3	Mon	Bob	3421	pin	clothes	46140	135
	Tue	Bob	3421	sign	food	46140	401
	Tue	Alice	2456	pin	food	12222	234
	Wed	Sally	6788	pin	gas	26339	94
	Wed	Bob	3421	pin	tech	21350	2459
	Wed	Bob	3421	pin	gas	46140	83
	The	Sally	6788	sign	food	26339	51

Unsupervised Learning

Clustering

date	customer	account	auth	class	zip	amount
Mon	Bob	3421	pin	clothes	46140	135
Tue	Bob	3421	sign	food	46140	401
Tue	Alice	2456	pin	food	12222	234
Wed	Sally	6788	pin	gas	26339	94
Wed	Bob	3421	pin	tech	21350	2459
Wed	Bob	3421	pin	gas	46140	83
The	Sally	6788	sign	food	26339	51

Anomaly Detection

date	customer	account	auth	class	zip	amount
Mon	Bob	3421	pin	clothes	46140	135
Tue	Bob	3421	sign	food	46140	401
Tue	Alice	2456	pin	food	12222	234
Wed	Sally	6788	pin	gas	26339	94
Wed	Bob	3421	pin	tech	21350	2459
Wed	Bob	3421	pin	gas	46140	83
The	Sally	6788	sign	food	26339	51
	Mon Tue Tue Wed Wed Wed	Mon Bob Tue Bob Tue Alice Wed Sally Wed Bob Wed Bob	Mon Bob 3421 Tue Bob 3421 Tue Alice 2456 Wed Sally 6788 Wed Bob 3421 Wed Bob 3421	MonBob3421pinTueBob3421signTueAlice2456pinWedSally6788pinWedBob3421pinWedBob3421pin	MonBob3421pinclothesTueBob3421signfoodTueAlice2456pinfoodWedSally6788pingasWedBob3421pintechWedBob3421pingas	Mon Bob 3421 pin clothes 46140 Tue Bob 3421 sign food 46140 Tue Alice 2456 pin food 12222 Wed Sally 6788 pin gas 26339 Wed Bob 3421 pin tech 21350 Wed Bob 3421 pin gas 46140

Semi-Supervised Learning

Labeled and Unlabeled Data

Data Types

1 2 3

1, 2.0, 3, -5.4

numeric

A B C

text

true, yes, red, mammal

categorical

DATE-TIME

2013-09-25 10:02

DATE-TIME

Be not afraid of greatness: some are born great, some achieve greatness, and some have greatness

thrust upon 'em.

text

YYYY-MM-DD

YEAR

2013

YYYY-MM-DD

MONTH

September

YYYY-MM-DD

DAY-OF-MONTH 25

M-T-W-T-F-S-D

DAY-OF-WEEK

Wednesday

HH:MM:SS

HOUR

10

HH:MM:SS

MINUTE

02

"great"

"afraid"

"born"

"some"

appears 2 times

appears 1 time

appears 1 time

appears 2 times

Text Analysis

Be not afraid of greatness: some are born great, some achieve greatness, and some have greatness thrust upon 'em.

Text Analysis


```
afraid of great
 some are born great,
achieve greati
 great
great: appears 4 times
```


Text Analysis

Be not afraid of greatness: some are born great, some achieve greatness, and some have greatness thrust upon 'em.

Topic Modeling

Four score and seven years ago <mark>our</mark> fathers brought forth on this continent a <mark>new nation, conceived</mark> in liberty, and dedicated to the proposition that all men are created equal.

Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battlefield of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this.

But, in a larger sense, we can not dedicate, we can not consecrate, we can not hallow this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us—that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion—that we here highly resolve that these dead shall not have died in vain—that this nation under God, shall have a new birth of freedom—and that government of the people, by the people, for the people, shall not perish from the earth.

Brief History of ML

Why ML Now?

- Decreasing cost of data
- Abundant computing power, especially cloud
- Machine Learning APIs
- Abundance of APIs + internet to combine easily

Composability

Enhancing your Cloud Applications with Artificial Intelligence

Gluecon 2014

Putting it all together: Sample A.I. App Workflow

Example app: "Voice + visual assistant for french hikers"

Use AT&T Speech API to accept speech input

Use Google Translate to convert from French to English

"Is this poisonous?"

Take a picture of the item the question is about

Use AlchemyAPI to interpret the photograph

Is this poisonous + fly agaric

Use IBM Watson to answer the question

The Stages of a ML App

