CS408 Fall 2018 Machine Learning: When and how (not) to use it

Alice Oh September 5, 2018 alice.oh@kaist.edu

Today's Lecture

- When to use ML for your CS408 project
 - When your system must behave intelligently in new situations
- When not to use ML for your CS408 project
 - When you don't have enough good data
- How to use ML well for your CS408 project
 - Know your data, users, and solution limitations
 - Start simple
 - Keep ethics in mind

When to use AI (not necessarily ML) for your CS408 project

- When your system must interact with people
- · When your system models, predicts, or mimics people's behavior
- When your system must predict and act in situations that people cannot
 - Situations could be dangerous
 - There may be privacy issues
 - There are too much complex data to process
 - Using a person would be too costly

When it would be good to use ML for your CS408 project

- When your system must replicate or improve expert behavior
- When your system must <u>personalize to users</u>
- When your system must <u>improve with more usage</u>
- When your system must generalize to new versions of the same problem
- When you have an enormous amount of data
- When you expect to have <u>unpredictable inputs and contexts</u>

Example CS408 Projects

- "Easy Checkout" 이미지 인식을 통한 자동 체크아웃 시스템(마트 등)
- "Smart Umpire" 아마추어 야구팀을 위한 심판 앱(스트라이크/볼 판정, 세이프/아웃 판정)
- "Faced" 공공장소에 설치된 TV 채널 자동 조정 시스템(공간 내 사람들의 표정 인식을 통해 관심 측정)
- · "Multi-language messenger" 다중 언어 번역 메신저
- "BubblePop" 뉴스 균형 소비 서비스 (페이스북 뉴스피드에 뉴스 링크 등장 시 다른 시각의 뉴스를 같이 제공)
- "너의세끼" 사용자 상태 반영한 음식 추천
- · "Let's eat out" 음식 공유를 위한 사용자 매칭

Example CS408 Projects

- "Easy Checkout" Automatic check-out system (e.g., at a supermarket) through image recognition
- "Smart Umpire" Umpire app for amateur baseball teams (ruling strike/ball, safe/out)
- "Faced" Automatic TV channel control system for public systems (measuring interest through facial emotion recognition)
- · "Multi-language messenger" Messenger with multi-language translation
- "BubblePop" Balanced news provider service (providing news articles from a different perspective along with Facebook newsfeed articles)
- "너의세끼" Food recommendation system tailored to current user state
- "Let's eat out" Matching users for sharing food

Making these projects "intelligent"

- "Easy Checkout" Automatic check-out system (e.g., at a supermarket) through image recognition
- "Smart Umpire" Umpire app for amateur baseball teams (ruling strike/ball, safe/ out)
- "Faced" Automatic TV channel control system for public systems (measuring interest through facial emotion recognition)
- · "Multi-language messenger" Messenger with multi-language translation
- "BubblePop" Balanced news provider service (recommending news articles from a different perspective along with Facebook newsfeed articles)
- "Your Three Meals" Food recommendation system tailored to current user state
- "Let's eat out" Matching users for sharing food

Making these projects "intelligent"

"Easy Checkout" Automatic check-out system (e.g., at a supermarket) through image recognition

- "Smart \(\) Out)
- "Faced" A interest th
- "Multi-lan

To make it "intelligent" it is not always necessary to use machine learning

all, safe/

uring

- "BubblePop" Balanced news provider service (recommending news articles from a different perspective along with Facebook newsfeed articles)
- · "Your Three Meals" Food recommendation system tailored to current user state
- · "Let's eat out" Matching users for sharing food

0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9


Img source: https://en.wikipedia.org/wiki/MNIST_database

When to use ML: you don't know all possible inputs in advance

Are these inputs predictable?

- "Easy Checkout" image, weight, volume, temperature, etc. of objects
- "Smart Umpire" audio, video, tactile input of ball / player
- "Faced" interest level for each channel
- "Multi-language messenger" text messages
- "BubblePop" news articles
- "Your Three Meals" user state
- "Let's eat out" users and their availability, food preferences

Would it be possible to limit inputs to be predictable?

- "Easy Checkout" "scan" objects in exact lighting, direction, location, etc.
- "Smart Umpire" use sensors for strike/ball; safe/out?
- "Faced" measure interest through buttons (physical or phone app)
- "Multi-language messenger" allow only pre-specified messages
- "BubblePop" use pre-specified media sources (e.g., Chosun Ilbo vs. Hankyoreh)
- "Your Three Meals" use pre-specified user states
- "Let's eat out" use pre-specified list of user preferences and availability

Practical/Usable to limit inputs to be predictable?

- "Easy Checkout" images of objects in different lighting, distance to camera, direction, etc.
- "Smart Umpire" use sensors for strike/ball; safe/out?
- "Faced" measure interest through user pose and eyegaze tracking
- "Multi-language messenger" allow only pre-specified messages
- "BubblePop" use pre-specified media sources (e.g., Chosun Ilbo vs. Hankyoreh)
- "Your Three Meals" use pre-specified user states
- "Let's eat out" use pre-specified list of user preferences and availability

Limiting inputs to be predictable causing inaccurate predictions?

- "Easy Checkout" images of objects in different lighting, distance to camera, direction, etc.
- "Smart Umpire" use sensors for strike/ball; safe/out?
- "Faced" measure interest through user pose and eyegaze tracking
- "Multi-language messenger" allow only pre-specified messages
- "BubblePop" use pre-specified media sources (e.g., Chosun Ilbo vs. Hankyoreh)
- "Your Three Meals" use pre-specified user states
- "Let's eat out" use pre-specified list of user preferences and availability

When not to use ML

- Problem: When it is not an appropriate AI/ML problem (hard enough, not too hard; define-able)
- Data: When there are not enough/no data
- · When you don't expect new, unexpected situations
- Method: When the technology isn't there yet (we don't have time to develop a whole new chatbot; must use existing models & algorithms)

Problem, Data, Method

	Problem	Data	Method
Easy Checkout			
Smart Umpire			
Faced			
Multi-lang Msg			
BubblePop			
ThreeMeals			
Let's Eat Out			

Problem, Data, Method

	Problem	Data	Method
Easy Checkout	Hard/Classification	Hard to get real data	CNN — computation heavy!
Smart Umpire	Hard/Classification	Hard to get real data	CNN — computation heavy!
Faced	Well-defined/ Regression	Medium — doable	Simple classifier will probably work
Multi-lang Msg	Well-defined/Sequence- to-sequence	Hard to be general	Sequence-to-sequence; research mode
BubblePop	Hard/Classification	Possible	Classifier (RNN variant)
ThreeMeals	Well-defined/ Regression?	Hard to define; hard to get real data	Simple classifier will probably work
Let's Eat Out	Too easy?/Ranking	Hard to define; hard to get real data	Simple classifier will probably work

How to use ML: Know Thy Data

- Easy Checkout
 - · If you are going to use it in Korea, get data from Korean supermarkets!
 - If you are going to use it at Emart, get data from Emart
 - If you know (100% sure) that your data can be generalized to another situation, you can use data from a different situation (e.g., "eye gaze information from female users is same with male users)

How to use ML: Know Thy Users

- BubblePop
 - · If your users are Korean university students, get their needs and data
 - Get them to participate in user studies
 - Even if you are a Korean university student, you are not your user

How to use ML: Know your technology

- Classifiers & Regression (Ranking)
 - · Start with easy ones: naive bayes, logistic regression
 - Try more accurate ones: SVM, random forest
 - Go with deep neural network only when you have data & computation: MLP, CNN, RNN-variantjs
- Representation (Feature) learning
 - Try hand-crafted features, but if they don't work, go with NN-based solutions autoencoders, CNN, etc.

How to use ML: Don't Overdo It

- Multi-language messenger
 - You don't have time to build a machine translation system
 - You can use Google (or some other) machine translation API
 - · It's difficult enough to do it for a restricted set of languages and vocabulary
 - Concentrate instead on user needs

How to use ML: Think Ethics and Privacy

- Let's Eat Out
 - · If you are collecting data from users having meals, that is private information
 - If you are collecting location information, that is very private, sensitive information
 - If you are collecting video, that is even more! In all cases, you must let your users know
 - Anonymize, but know that even anonymity (not revealing names) may not be 100% foolproof

Summary

- When to use ML for your CS408 project
 - When your system must behave intelligently in new situations
- When not to use ML for your CS408 project
 - When you don't have enough good data
- How to use ML well for your CS408 project
 - Know your data, users, and solution limitations
 - Start simple
 - Keep ethics in mind