Learn

```
learning re-visited
.... unsupervised learning – 'business' rules
..... features and classes together (recommendations)
.....learning 'facts' from collections of text (web)
......what is 'knowledge'?
```

learning re-visited: classification

```
data has (i) features x_1 	ext{...} 	ext{ } x_N = X (e.g. query terms, words in a comment) and (ii) output variable(s) Y, e.g. class y, classes y_1 	ext{...} 	ext{ } y_k (e.g. buyer/browser, positive/negative: y=0/1, in general need not be binary)
```

classification:

suppose we define a function:

$$f(X) = E[Y|X]$$

i.e., expected value of Y given X

e.g. if
$$Y = y$$
, and y is $0/1$; then

$$f(X) = 1*P(y=1|X) + 0*P(y=0|X) = P(y=1|X)$$

which we earlier estimated using Naïve Bayes + a training set

examples: old and new

queries

R F G C Buy? n n y y y y n n y y y y y n n y y y n n y y y y n y y y y n

(Y, X) = (B, R, F, G, C) binary variables

transactions:

comments

Words	Sentiment	
like, lot	positive	
hate, waste	negative	
enjoying, lot	positive	
enjoy, lot, [not]	negative	
[not], enjoy	negative	

(Y, X) = (S, all words) binary variables

Items Bought milk, diapers, cola diapers, beer milk, cereal, beer soup, pasta, sauce beer, nuts, diapers

animals

size	head	noise	legs	animal
L	L	roar	4	lion
S	S	meow	4	cat
XL	XL	trumpet	4	elephant
M	M	bark	4	dog
S	S	chirp	2	bird
M	S	bark	4	dog
M	M	speak	2	human
M	S	squeal	2	bird
L	M	roar	4	tiger

(Y, X) = (A, S, H, N, L) fixed set of multi-valued, categorical variables

(Y, X) = (_ , items)
variable set of multi-valued categorical variables

how do classes emerge? clustering

groups of 'similar' users/user-queries based on terms groups of similar comments based on words groups of animal observations having similar features clustering

find regions that are more populated than random data

i.e. regions where $r = \frac{P(X)}{P_0(X)}$ is large (here $P_0(X)$ is uniform)

set y = 1 for all data; then add data *uniformly* with y = 0

then
$$f(X) = E[y|X] = \frac{r}{1+r}$$
;

now find regions where this is large

how to cluster? k-means, agglomerative, even LSH!....

rule mining: clustering features

like & lot => positive; not & like => negative searching for flowers => searching for a cheap gift bird => chirp or squeal; chirp & 2 legs => bird diapers & milk => beer

statistical rules

find regions *more* populated than if x_i 's were *independent* so this time $P_0(X) = \prod_i P(x_i)$, i.e., assuming feature independence again, set y = 1 for all real data add y = 0 points, choosing each x_k *uniformly* from the *data* itself f(X) = E[y|X] again estimates $\frac{r}{1+r}$; $r = \frac{P(X)}{P_0(X)}$;

its extreme regions are those of with support and potential rules

association rule mining

- infer rule A, B, C => D if
- (i) high support: P(A,B,C,D) > s
- (ii) high confidence: P(D|A,B,C) > c
- (iii) high interestingness: $\frac{P(D \mid A, B, C)}{P(D)} > i$

how? key observation:

if A,B has support > s then so does A:

- scan all records for support > s values
- scan this subset for all support > s pairs
- ... triples, etc. until no sets with support > s
- then check each set for confidence and interestingness

Note:

just counting, so map-reduce is ideal

Items Bought			
milk, diapers, cola			
diapers, beer			
milk, cereal, beer			
soup, pasta, sauce			
beer, nuts, diapers			

size	head	noise	legs	animal
L	L	roar	4	lion
S	S	meow	4	cat
XL	XL	trumpet	4	elephant
М	М	bark	4	dog
S	S	chirp	2	bird
M	S	bark	4	dog
М	М	speak	2	human
М	S	squeal	2	bird
L	М	roar	4	tiger

problems with association rules

characterization of classes

- small classes get left out
- use decision-trees instead of association rules based on mutual information - costly

learning rules from data

- high support means negative rules are lost:
 e.g. milk and not diapers => not beer
- > use 'interesting subgroup discovery' instead

"Beyond market baskets: generalizing association rules to correlations" ACM SIGMOD 1997

Sergey Brin, Rajeev Motwani, and Craig Silverstein

unified framework and big data

we defined f(X) = E[Y|X] for appropriate data sets $y_i=0/1$ for classification; problem A: becomes estimating f added random data for clustering added independent data for rule mining

problem B: becomes finding regions where f is large
 now suppose we have 'really big' data (long, not wide)
 i.e., lots and lots of examples, but limited number of features problem A reduces to querying the data
 problem B reduces to finding high support regions
 just counting ... map-reduce (or Dremel) work by brute force
 ... [wide data is still a problem though]

dealing with the long-tail

no particular book-set has high support; in fact $s \approx 0$!

"customers who bought ..."

how are customers compared? people have *varied* interests

books

words

Frequently Bought Together

Const Number

Price For All Three: \$84.69

Add all three to Cart Add all three to W

- This item: Enterprise Cloud Computing: Technology, Architecture, Application
- Cloud Application Architectures: Building Applications and Infrastructure in tl \$19.79
- ☑ Cloud Computing Bible (Bible (Wiley)) by Barrie Sosinsky Paperback \$28.46

Customers Who Bought This Item Also Bought

Cloud Computing Explained: Implementation Handbook ...

John Knoton

Paperback \$23.77

Cloud Computing Bible (Bible (Wiley))

➤ Barrie Sosinsky

Paperback \$28.46

The Cloud at Your Service

Jothy Rosenberg

Paperback \$19.79

features

- legs, noise

perceptions

collaborative filtering latent semantic models "hidden structure"

observations

one approach to latent models: NNMF

matrix A needs to be written as

 $A \approx X Y$

since X and Y are 'smaller', this is a almost always an approximation so we minimize $\|A - XY\|_{F}$

(here _F means sum of squares)

subject to all entries being non-negative - hence NNMF

other methods – LDA (latent dirichlet allocation), SVD, etc.

back to our hidden agenda

classes can be learned from experience

features can be learned from experience

e.g. genres, i.e., classes as well as roles, i.e., features

merely from "experiences"

what is the minimum capability needed?

- 1. lowest level of perception: pixels, frequencies
- 2. subitizing

i.e., counting or distinguising between one and two things being able to break up temporal experience into *episodes* theoretically, this works; in practice lots of research ...

beyond independent features

if 'cheap' and 'gift' are *not* independent, $P(G|C,B) \neq P(G|B)$ (or use P(C|G,B), depending on the order in which we *expand* P(G,C,B))

"I don't like the course" and "I like the course; don't complain!"

first, we might include "don't" in our list of features (also "not" ...)

still − might not be able to disambiguate: need *positional order* $P(x_{i+1}|x_i, S)$ for each position *i*: hidden markov model (HMM)

we may also need to accomodate 'holes', e.g. $P(x_{i+k}|x_i, S)$

learning 'facts' from text

suppose we want to learn *facts* of the form <subject, verb, object> from text single class variable is not enough; (i.e. we have many y_j in data [Y,X]) further, positional order is important, so we can use a (different) HMM .. e.g. we need to know $P(x_i | x_{i-1}, S_{i-1}, V_i)$

whether 'kills' following 'antibiotics' is a verb will depend on whether 'bacteria' is a subject more apparent for the case <person, gains, weight>, since 'gains' can be a verb or a noun problem reduces to estimating *all* the a-posterior probabilities $P(S_{i-1}, V_i, O_{i+1})$ for every i, and also allowing 'holes' (i.e., $P(S_{i-k}, V_i, O_{i+p})$) and find the *best* facts from a collection of text? many solutions; apart from HMMs - CRFs after finding all facts from lots of text, we cull using support, confidence, etc.

open information extraction

Cyc (older, semi-automated): 2 billion facts

Yago – largest to date: 6 billion facts, linked i.e., a graph

e.g. <Albert Einstein, wasBornIn, Ulm>

Watson – uses facts culled from the web internally

REVERB – recent, lightweight: 15 million S,V,O triples

e.g. <potatoes, are also rich in, vitamin C>

- 1. part-of-speech tagging using NLP classifiers (trained on labeled corpora)
- 2. focus on verb-phrases; identify nearby noun-phrases
- 3. prefer proper nouns, especially if they occur often in other facts
- 4. extract more than one fact if possible:

"Mozart was born in Salzburg, but moved to Vienna in 1781" yields

<Mozart, moved to, Vienna>, in addition to <Mozart, was born in, Salzburg>

to what extent have we 'learned'?

Searle's Chinese room:

does the translator 'know' Chinese?

much of machine translation uses similar techniques, as well as HMMs, CRFs, etc. to parse and translate

recap and preview

```
learning, or 'extracting':
 classes from data – unsupervised (clustering)
 rules from data - unsupervised (rule mining)
 big data – counting works (unified f(X) formulation)
 classes & features from data – unsupervised (latent models)
next week
```

facts from text collections - supervised (Bayesian n/w, HMM)

what use are these rules and facts?

reasoning using rules and facts to 'connect the dots'
logical, as well as probabilistic, i.e., reasoning under uncertainty
semantic web