

LEARNING

LEGAL NOTICES AND DISCLAIMERS

This presentation is for informational purposes only. INTEL MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. Check with your system manufacturer or retailer or learn more at <u>intel.com</u>.

This sample source code is released under the <u>Intel Sample Source Code License Agreement.</u>

Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2018, Intel Corporation. All rights reserved.

SIMPLE CLASSIFICATION

WHAT IS SUPERVISED LEARNING?

WHAT IS SUPERVISED LEARNING?

Person

LEARNING TERMINOLOGY

Example Each data point **Feature** A property of the point used for

(one row) prediction

(non-target columns in the model)

Target Predicted property Label Target / category of the point

(column to predict) (value of target column)

	Feature 1	Feature 2	Target
Example 1			Label 1
Example2			Label 2

LET'S REVISIT PREDICTING A PERSON

Person

LEARNING TERMINOLOGY

Example 1, 2, 3 **Feature** Skin-like color

People-like shapes

Target Yes, Yes, No Label Yes

No

	Skin-Like Color	People-Like Shapes	Target
Example 1			Yes
Example 2			Yes
Example 3			No

In this case we have:

Two features

- Skin-like color
- People-like shapes

Two labels

- yes
- no

In this case we have:

Two features

- Skin-like color
- People-like shapes

Two labels

- Yes
- No

In this case we have:

Two features

- Skin-like color
- People-like shapes

Two labels

- Yes
- No

New Example

known: #nodes

predict: yes | no

In this case we have:

Two features

- Skin-like color
- People-like shapes

Two labels

- Yes
- No

In this case we have:

Two features

- Skin-like color
- People-like shapes

Two labels

Yes

No

New Example

known: #skin color, shapes

predict: yes | no

LET'S PREDICT CITY AND TIME OF DAY

In this case we have:

Two features

- Illumination
- # corners detected against background

Three labels

- Morning
- Afternoon
- Evening

In this case we have:

Two features

- Illumination
- # corners detected against background

New Example

Corners

predict:

Three labels

- Morning
- Afternoon
- **Evening**

EVALUATION TECHNIQUES

EVALUATION TECHNIQUES

Last week we looked at evaluation metrics; now we'll look at effectively estimating these for a learner:

- Train test
- Cross validation
- LOO (leave one out)

TRAINING AND TESTS

TRAINING AND TEST SETS

Training set (actual)

Fit the model

Test set (predicted)

Measure performance
 Predict y with model
 Compare with actual y
 Measure error

TRAINING AND TEST SETS

From simple workflow in notebook:

```
import sklearn.model selection as skms
(data_train, data_tst, tgts_train, tgts_tst) = skms.train_test_split(data, tgts, test_size=.2)
from sklearn import neighbors
# create and fit modelknn classifier = neighbors.KNeighborsClassifier(n neighbors=3)
knn classifier.fit(data train, tgts train)
predicted = knn classifier.predict(data tst)
Accuracy = skms.accuracy(predicted, tgts test)
```

CROSS-VALIDATION

Folds do not overlap

Each fold is the same size

Every example is in a fold

Image #	Feature 1	Feature 2	Feature 3	Feature 4	Feature 5	Target	
1							
2							
3							
4							Fold 1
5							Total
6							
7							
8							
9							
10							
11							
12							Fold 2
13							10142
14							
15							
16							
17							
18							
19							
20							Fold 3
21							Folu 5
22							
23							
24							

CROSS-VALIDATION

Best fit for Fold 1

What about Folds 2 and 3?

LEAVE ONE OUT CROSS-VALIDATION

Removes one datapoint from the dataset at a time.

Train from the N-1 datapoints

- N = number of datapoints
- In this example, N = 24

This is repeated for each datapoint in the set.

You can also think of the as N-fold cross validation

• That is, 24 datapoints is 24-folds

Image #	Feature 1	Feature 2	Feature 3	Feature 4	Feature 5	Target
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						

LEARNING METHODS

LEARNING METHODS

Supervised learning techniques

- K nearest neighbor (KNN)
- Support vector machines (SVM)

Unsupervised learning techniques

- Principal components analysis (PCA)
- Clustering

K NEAREST NEIGHBOR (KNN)

KNN

- Memorize the dataset
 - For prediction, find example most like me
- Without preprocessing, fit is *instant* but prediction takes more work.
- With preprocessing, spend some up-front cost to organize the data, then prediction is (relatively) faster.
- Requires significant memory because it saves some form of the entire dataset.

K NEAREST NEIGHBOR (KNN)

K= # nearest neighbors used for predictor

KNN

KNN

Use KNN to make a decision boundary

If the node falls to the right

Decision = male (red)

If node falls to the left

• Decision = female (blue)

Note false positive and negatives.

Rectangular Shapes Detected

Predict Node

KNN

Multiclass decision boundaries break the data into three or more subsets.

Scaling is critical for determining the best decision boundary.

• If data is scaled too closely together in one dimension, examples may be too similar distance-wise compared to actual class similarity.

The number of nearest neighbors used for analysis is also critical.

- Too small a K will give too wiggly a border.
 Example of overfitting or following noise
- Too big K will give too flat a border.
 Example of underfitting ignoring signal

SUPPORT VECTOR MACHINES

Used for discriminative classification

Divides classes of data into groups by drawing a border between them.

- Unlike KNN, it goes straight to the decision boundary
- Remembers boundary, throws out data

Is a maximum margin estimator.

 The border between classes that maximizes the distance to examples from that class

SVM: LINEAR BOUNDARIES

There are many (infinite) possibilities.

SVM: LINEAR BOUNDARIES

So, let's use a margin around the linear boundary.

Maximum-margin is SVM's preferred line

The examples on the margin lines are support vectors.

Now, the only important examples to keep track of are the support vectors.

For new data, see which side of the line it falls on.

SVM: KERNEL

How would you separate this data?

Not with a line.

Need to get fancy.

Use linear algebra tricks to rewrite this data in more complicated terms:

- Polynomials of the inputs
- Distances from one input to another
- These are called kernels

NON-LINEAR DATA

You must pick the *right* projection to separate the classes.

Kernel transformation computes the basis function for every example.

- Can be too cumbersome when you get large datasets
- Instead, we can use the kernel trick
 - Implicitly fit kernel-transformed examples
 - Does not build explicit (expensive) table

NON-LINEAR DATA

UNSUPERVISED METHODS

PRINCIPAL COMPONENTS ANALYSIS (PCA)

What are we trying to achieve?

- Improve clustering
- Improve classification
- Dealing with sparse features
- Visualizing high-dimensional 2D or 3D data
- Minimal loss data compression

You can weight your existing dimensions (2D) to give you 1D data.

- Data as a point-cloud
- Fit ellipse
- Find perpendicular axes
 Directions of maximum variation
- Describe data in terms of these directions
 Orient the data in a new way

You can weight your existing dimensions (2D) to give you 1D data.

This may clarify or simplify the boundary between classes....

PCA: 3D TO 2D

PCA: 3D TO 2D

PCA: 3D TO 2D

Math speak:

- The new axes are eigenvectors
- The new axes are calculated from covariance of the matrix features via a singular value decomposition

EIGENFACES: A PCA EXAMPLE

Original data

Actual Schroeder Predict Schroeder

Actual Blair Predict Blair

Actual Bush Predict Bush

Actual Blair Predict Blair

Actual Schroeder Predict Schroeder

Actual Powell Predict Bush

Actual Chavez Predict Powell

Actual Schroeder Predict Schroeder

Actual Bush Predict Bush

Actual Powell Predict Powell

f_{original} dimensional plot

EIGENFACES: A PCA EXAMPLE

PCA data

New f_{reduced} dimensional plot

- Removed some number of features from our representation
- Redescribe original faces in terms of these primitive faces that act like axes
- Similar to redescribing images in terms of circles (which we saw with Fourier transforms)

PCA

When choosing dimensions for your feature extraction:

Think about combining features to reduce dimensionality.
 That is, instead of analyzing pixel intensity at each color (RGB), can you analyze pixel intensity (grayscale)?

 You will need to perform hypothesis-driven trials and measure your model's performance.

PERFORMING PCA USING SCIKIT-LEARN*

```
from sklearn.decomposition import PCA
reducer = PCA( n_components = 20)
reduced_X = reducer.fit_transform(X)
# "model" could be any trained model
model.fit(reduced_X, Y)
```

PERFORMING PCA USING SCIKIT-LEARN*

When you need to predict:


```
reduced_X_new = reducer.transform(X_new)
```

model.predict(reduced_X_new)

"model" is the same model from the prior slide; could be any model.

CLUSTERING

WHAT IS UNSUPERVISED LEARNING?

UNSUPERVISED LEARNING

Find structure in unlabeled data.

How?

Use K-means

K = 2 (find two clusters)

Randomly assign two cluster centers.

Rectangular Shapes Detected

Each point belongs to the closest center.

Rectangular Shapes Detected

Move each center to the cluster's mean.

Rectangular Shapes Detected

Each point belongs to the *new* cluster's mean.

Rectangular Shapes Detected

Move each center to the *new* cluster's mean.

Rectangular Shapes Detected

Each point belongs to the *new* cluster's mean.

The points don't change anymore.

They are converged!

Rectangular Shapes Detected

K = 3 (find three clusters)

Randomly assign three cluster centers.

Rectangular Shapes Detected

Each point belongs to the closest center.

Rectangular Shapes Detected

Move each center to the cluster's mean.

Rectangular Shapes Detected

Each point belongs to the *new* cluster's mean.

The points don't change anymore.

They are converged!

Rectangular Shapes Detected

OTHER SCIKIT-LEARN* TOOLS

GridSearch

• Specify a space of parameters and evaluate model(s) at those params.

Pipelines

- Create a built/fit/predictable sequence of steps.
- Fitting w.ill fit each of the components in turn

BAG-OF-WORDS

BAG-OF-WORDS LEARNING

Image classification and recognition

Complicated architecture

Builds a vocabulary for an image based on its features.

Take known image and find descriptors of keypoints.

Make a table with all information about keypoints.

- Number of columns are fixed between images.
 Columns are how we describe a keypoint
- Number of rows vary between images.
 Rows represent number of keypoints

Take known image and find descriptors of keypoints.

Creating local words

Description of Keypoint (columns; fixed #) # of Keypoints (rows; varies)

Repeat for each image in your dataset.

Description of Keypoint (columns; fixed #)

Combine ALL individual descriptors.

- Local vocabularies
- Put the rows in space and group clusters of data
 Group similar descriptors together

• # of clusters is the number of global words to be used for further analysis (current global vocabulary: 1, 2, 3, 4, 5, 6, 7).

Convert all local words to same number of global words.

Description of Keypoint (local)

Represents ONE and only ONE row But it represents the ENTIRE row

6

5

3

6

Redescribe known images in terms of the global vocabulary. Generate histograms with counts of global words.

Build an SVM model predicting from histograms (represented in rows) class

→ object

With a new example:

- Describe with regional vocabulary
- Convert to global vocabulary
 Use the regional word most similar to the global word
- Create histogram representation
- Feed to SVM to make prediction about class

Imagine the brown zebra example without a known label.

BOW DETAILS

Local vocabularies come from feature descriptors

SIFT, ORB, and so on

Global vocabulary comes from clustering the local vocabularies

- Convert regional to global by looking up cluster (global term) for a local descriptor
- K-means clustering