Course Logistics and Introduction

CS771: Introduction to Machine Learning
Piyush Rai


■ Course Name: Introduction to Machine Learning — CS771


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)
 - Think can these as Mon/Wed/Fri lectures in the usual classroom setting


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)
 - Think can these as Mon/Wed/Fri lectures in the usual classroom setting
 - mooKIT URL: https://hello.iitk.ac.in/cs771a/ (CC id and password to be used for login)


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)
 - Think can these as Mon/Wed/Fri lectures in the usual classroom setting
 - mooKIT URL: https://hello.iitk.ac.in/cs771a/ (CC id and password to be used for login)
- An additional discussion session every Monday, 6pm-7pm (via YouTube Live)


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)
 - Think can these as Mon/Wed/Fri lectures in the usual classroom setting
 - mooKIT URL: https://hello.iitk.ac.in/cs771a/ (CC id and password to be used for login)
- An additional discussion session every Monday, 6pm-7pm (via YouTube Live)
- All material will be posted on the mooKIT page for the course


- Course Name: Introduction to Machine Learning CS771
 - An introductory course supposed to be your first intro to the subject
- Usually 3 lectures every week in form of videos (hosted on mooKIT)
 - Think can these as Mon/Wed/Fri lectures in the usual classroom setting
 - mooKIT URL: https://hello.iitk.ac.in/cs771a/ (CC id and password to be used for login)
- An additional discussion session every Monday, 6pm-7pm (via YouTube Live)
- All material will be posted on the mooKIT page for the course
- Q/A and announcements on Piazza. Please sign up


Course Team


Soumya Banerjee soumyab@cse.iitk.ac.in


Shivam Bansal sbansal@cse.iitk.ac.in


Dhanajit Brahma dhanajit@cse.iitk.ac.in


Amit Chandak amitch@cse.iitk.ac.in


Neeraj Matiyali neermat@cse.iitk.ac.in


Pratik Mazumder pratikm@cse.iitk.ac.in


Course Team


Avik Pal avikpal@cse.iitk.ac.in


Niravkumar Panchal nirav@cse.iitk.ac.in


Hemant Sadana soumyab@cse.iitk.ac.in


Rahul Sharma rsharma@cse.iitk.ac.in


Piyush Rai piyush@cse.iitk.ac.in


CS771: Intro to ML


■ 4 homework assignments (theory + programming) worth 50%


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)
 - To be submitted via Gradescope (login details will be provided)

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)
 - To be submitted via Gradescope (login details will be provided)
- Quizzes and exams (mid-sem and end-sem) worth 50%

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)
 - To be submitted via Gradescope (login details will be provided)
- Quizzes and exams (mid-sem and end-sem) worth 50%
 - Will be held online details later

Python: https://www.geeksforgeeks.org/python-programming-language/


- 4 homework assignments (theory + programming) worth 50%
 - Theory part: Derivations/analysis
 - Programming part: Implement/use ML algos, analysis of results. Must be done in Python (learn if not already familiar)
 - Must be typeset in LaTeX (learn if not already familiar)
 - To be submitted via Gradescope (login details will be provided)
- Quizzes and exams (mid-sem and end-sem) worth 50%
 - Will be held online details later
 - Exact break-up of individual components will be announced in a few days


Python: https://www.geeksforgeeks.org/python-programming-language/


Many excellent texts but none "required". Some include:


Different books might vary in terms of


- Different books might vary in terms of
 - Set of topics covered


- Different books might vary in terms of
 - Set of topics covered
 - Flavor (e.g., classical statistics, deep learning, probabilistic/Bayesian, theory)


- Different books might vary in terms of
 - Set of topics covered
 - Flavor (e.g., classical statistics, deep learning, probabilistic/Bayesian, theory)
 - Terminology and notation (beware of this especially)


- Different books might vary in terms of
 - Set of topics covered
 - Flavor (e.g., classical statistics, deep learning, probabilistic/Bayesian, theory)
 - Terminology and notation (beware of this especially)
- We will provide you the reading material from the relevant sources


Course Goals


Credit: Rishika Agarwal (EE, graduated 2017)


• Introduction to the foundations of machine learning models and algos


• Introduction to the foundations of machine learning models and algos

Focus on developing the ability to


Introduction to the foundations of machine learning models and algos

- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos


- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos
 - Understand how to implement and evaluate them


- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos
 - Understand how to implement and evaluate them
 - Understand/develop intuition on choosing the right ML model/algo for your problem


- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos
 - Understand how to implement and evaluate them
 - Understand/develop intuition on choosing the right ML model/algo for your problem
- (Hopefully) inspire you to work on and learn more about ML


Introduction to the foundations of machine learning models and algos

- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos
 - Understand how to implement and evaluate them
 - Understand/develop intuition on choosing the right ML model/algo for your problem
- (Hopefully) inspire you to work on and learn more about ML

 Not an introduction to popular software frameworks and libraries, such as scikit-learn, PyTorch, Tensorflow, etc

- Focus on developing the ability to
 - Understand the underlying principles behind ML models and algos
 - Understand how to implement and evaluate them
 - Understand/develop intuition on choosing the right ML model/algo for your problem
- (Hopefully) inspire you to work on and learn more about ML

- Not an introduction to popular software frameworks and libraries, such as scikit-learn, PyTorch, Tensorflow, etc
 - Can explore once you have some understanding of various ML techniques

Introduction to Machine Learning


Designing algorithms that ingest data and learn a model of the data


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data
 - Make predictions about future data and make decisions


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data
 - Make predictions about future data and make decisions


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data
 - Make predictions about future data and make decisions


• Modern ML algorithms are heavily "data-driven"


- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data
 - Make predictions about future data and make decisions


- Modern ML algorithms are heavily "data-driven"
 - No need to pre-define and hard-code all the rules (infeasible/impossible anyway)

- Designing algorithms that ingest data and learn a model of the data
- The learned model can be used to
 - Detect patterns/structures/themes/trends etc. in the data
 - Make predictions about future data and make decisions


- Modern ML algorithms are heavily "data-driven"
 - No need to pre-define and hard-code all the rules (infeasible/impossible anyway)
 - The rules are not "static"; can adapt as the ML algo ingests more and more data


■ ML enables intelligent systems to be data-driven rather than rule-driven


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


- ML enables intelligent systems to be data-driven rather than rule-driven
- How: By supplying training data and building statistical models of data
- Pictorial illustration of an ML model for binary classification:


Doing perfectly on training data is not good enough


Doing perfectly on training data is not good enough


Doing perfectly on training data is not good enough


A good ML model must generalize well on unseen (test data)


Doing perfectly on training data is not good enough


A good ML model must generalize well on unseen (test data)

Simpler models should be preferred over more complex ones!


ML Applications Abound..


Predictive Policing Online Fraud Detection


Availability of large amounts of data to train ML models


Availability of large amounts of data to train ML models


Availability of large amounts of data to train ML models


Increased computing power (e.g., GPUs)


Availability of large amounts of data to train ML models


Increased computing power (e.g., GPUs)


ML: Some Success Stories

ML algorithms can learn to recognize images better than humans!


ML algorithms can learn to generate captions for images


http://arxiv.org/abs/1411.4555 "Show and Tell: A Neural Image Caption Generator"


ML algorithms can learn to translate speech in real time


Automatic Program Correction

Figure 1: Left: erroneous program, Right: fix by TRACER. The compiler message read: Line-4, Column-9: warning: format '%d' expects argument of type 'int *', but argument 2 has type 'int'.

Figure 2: Left: erroneous program, Right: fix by TRACER. The compiler message read: Line-5, Column-11: error: called object type 'int' is not a function or function pointer.


- ML based colorimetry for water quality assessment
- Take uncontaminated water sample
- Spike it with known concentration of various compounds (e.g., lead, iron, fluoride, etc)
- Dip a test strip (one square to measure each compound)
 in the contaminated water for some time.
- Take a picture of the strip using a phone camera to capture how the colors have changed
- Train an ML model to predict concentration levels of various compounds based on color levels in the images


Good ML should not just be about getting high accuracies


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


An image captioning system should not always assume a specific gender in examples like the above


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


An image captioning system should not always assume a specific gender in examples like the above


Don't want a self-driving car that is more likely to hit black people than white people


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


An image captioning system should not always assume a specific gender in examples like the above


Don't want a self-driving car that is more likely to hit black people than white people


Not Criminals?

Criminals?

Don't want a predictive policing system that predicts criminality using facial features


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


An image captioning system should not always assume a specific gender in examples like the above


Don't want a self-driving car that is more likely to hit black people than white people


Not Criminals?

Criminals?

Don't want a predictive policing system that predicts criminality using facial features

■ A lot of recent focus on Fairness and Transparency of ML systems


Good ML should not just be about getting high accuracies

Should also ensure that the ML models are fair and unbiased


An image captioning system should not always assume a specific gender in examples like the above


Don't want a self-driving car that is more likely to hit black people than white people


Don't want a predictive policing system that predicts criminality using facial features


■ A lot of recent focus on Fairness and Transparency of ML systems


Criminals?

Not Criminals?

Looking Back Before We Start: History of ML


- Design of the "Turing Test" (1950)

learn to pronounce English words

Modern Reinforcement Learning

Bengio, LeCun, Ng, and others).

thanks to improved training, GPUs


Various Flavors of ML problems


Various Flavors of ML problems

Data and features


Various Flavors of ML problems

Data and features

Basic mathematical operations on data and features

