Machine Learning


OSU EECS, Fall 2017


Prof. Liang Huang

liang.huang@oregonstate.edu

Warm-Up Questions

- what are the geometric interpretations of
 - eigenvector
 - covariance matrix
- 0% quiz on Tuesday


Machine Learning is Everywhere

- "A breakthrough in machine learning would be worth ten Microsofts" (Bill Gates)
- Machine learning is the hot new thing" (John Hennessy, President, Stanford)

"Web rankings today are mostly a matter of machine learning" (Prabhakar Raghavan,


Customers Who Viewed This Item Also Viewed


The Future of Software Engineering

"See when AI comes, I'll be long gone (being replaced by autonomous cars) but the programmers in those companies will be too, by automatic program generators."
--- an Uber driver to an ML prof


Machine Learning Failures


Machine Learning Failures


Machine Learning Failures


clear evidence that MT is used in real life.


What is Machine Learning

- Machine Learning = Automating Automation
 - Getting computers to program themselves
 - Let the data do the work instead!

Traditional Programming


Machine Learning


Magic?

No, more like gardening

- Seeds = Algorithms
- Nutrients = Data
- Gardener = You
- Plants = Programs


ML in a Nutshell

- Tens of thousands of machine learning algorithms
- Hundreds new every year
- Every machine learning algorithm has three components:
 - -Representation
 - -Evaluation
 - -Optimization

Representation

- Separating Hyperplanes
- Support vectors
- Decision trees
- Sets of rules / Logic programs
- Instances (Nearest Neighbor)
- Graphical models (Bayes/Markov nets)
- Neural networks
- Model ensembles
- Etc.

Evaluation


- Accuracy
- Precision and recall
- Squared error
- Likelihood
- Posterior probability
- Cost / Utility
- Margin
- Entropy
- K-L divergence
- Etc.

Optimization

- Combinatorial optimization
 - E.g.: Greedy search, Dynamic programming
- Convex optimization
 - E.g.: Gradient descent, Coordinate descent
- Constrained optimization
 - E.g.: Linear programming, Quadratic programming

Gradient Descent

• if learning rate is too big, it'll diverge


if learning rate is too small, it'll converge very slowly


Fig. 6. Gradient descent for different learning rates.


Types of Learning

- Supervised (inductive) learning
 - Training data includes desired outputs
- Unsupervised learning
 - Training data does not include desired outputs
- Semi-supervised learning
 - Training data includes a few desired outputs
- Reinforcement learning
 - Rewards from sequence of actions

Supervised Learning

- Given examples (X, f(X)) for an unknown function f
- Find a good approximation of function f
 - Discrete f(X): Classification (binary, multiclass, structured)
 - Continuous f(X): Regression


When is Supervised Learning useful


- when there is no human expert
 - input x: bond graph for a new molecule
 - output f(x): predicted binding strength to AIDS protease
- when humans can perform the task but can't describe it
 - computer vision: face recognition, OCR
- where the desired function changes frequently
 - stock price prediction, spam filtering
- where each user needs a customized function
 - speech recognition, spam filtering


Classification

• input X: feature representation ("observation")


Linear Classification


- QI: how to learn a separating hyperplane
- Q2: how to learn the optimal separating hyperplane

Q3: what if the data is NOT linearly separable,


potential overfitting in very high dimensions


Regression

- linear and non-linear regression
- overfitting and underfitting (same as in classification)
 - how to choose the optimal model complexity?


Training, Test, & Generalization Error

- but you don't know test data a priori
 - generalization error: prob. of error on possible test data
- use held-out training data to "simulate" test-data


Ways to Prevent Overfitting

- held-out data to simulate generalization error
- more data points (overfitting is more likely on small data)
 - assuming same model complexity
- regularization (explicit control of model complexity)


polynomials of degree 9

What We'll Cover

Supervised learning

- Linear Classification (Perceptron)
- Linear Regression
- Logistic Regression
- Support Vector Machines
- Instance-based learning (e.g. Nearest Neighbors)
- Structured Prediction

Unsupervised learning

- Clustering (k-means, EM)
- Dimensionality reduction (PCA etc.)