EC-350 AI and Decision Support Systems


Week 8 Introduction to Machine Learning

Dr. Arslan Shaukat


Machine Learning Applications

- Optical Character Recognition (OCR)
 - Sorting letters by postal code
 - Reconstructing text from printed materials
 - Handwritten character recognition


- Face recognition
- Handwriting recognition
- Fingerprints and DNA sequence identification
- Iris scan identification
- Speech recognition/speaker identification


Applications


Anay 13 Gender Henry 15 Surpited 15

30/11/2017 EC-350 AI and DSS EME (NUST)

Examples of ML

- Computer aided diagnosis
 - Medical imaging, EEG, ECG signal analysis
 - Designed to assist (not replace) physicians
- Prediction systems
 - Weather forecasting (based on satellite data)
- Information Retrieval
 - Data Mining

P Wave ORS Complex T Wave Slow Heartbeat

Adivation of the Activation of the Vertificities Percovery wave

Machine Perception and Pattern Recognition

- Machine Perception
 - Build a machine that can recognize patterns
- Pattern Recognition
 - Theory, Algorithms, Systems to Put Patterns into Categories
 - Relate Perceived Pattern to Previously Perceived Patterns
- By building such systems, we gain understanding of machine learning, particularly in humans


30/11/2017 EC-350 AI and DSS EME (NUST)

A Machine Learning Example

- A fish processing plant wants to automate the process of sorting incoming fish according to species (salmon or sea bass)
- The automation system consists of


30/11/2017

- A conveyor belt for incoming products
- A vision system with an overhead camera
- A computer to analyze images and control the robot arm


Example

"Sorting incoming fish on a conveyor belt according to species using optical sensing".


30/11/2017

EC-350 AI and DSS

EME (NUST)

Problem Analysis

- Set up a camera and take some training sample images to extract features.
 - Length
 - Lightness
 - Width
 - Number and shape of fins
 - Position of the mouth, etc...
- This is the set of all suggested features to explore for use in our classifier
- Purpose:
 - To classify the future samples based on the data of extracted features from the training samples

30/11/2017

EC-350 AI and DSS

EME (NUST)

Example

Models

- There are differences between sea bass and salmon and are viewed as having different models.

Preprocessing

- Segmentation
- Isolate fish from one another and from the background.

Feature Extraction

 Information from a single fish is sent to a feature extractor whose purpose is to reduce the data by measuring certain features.

Classification


- Evaluates the evidence presented and makes a final decision.

30/11/2017 EC-350 AI and DSS EME (NUST) 9

Selection Criterion

- Suppose sea bass is generally longer than a salmon.
- Select only the length of the fish as a possible feature for discrimination.
- To choose critical value of length, we could obtain some design or training samples of the different types of fish.


0/11/2017 EC-350 AI and DSS EME (NUST) 10


Selection Criterion

- No matter how we choose the threshold value of length, we cannot reliably separate sea bass from salmon.
- The length is a poor feature alone!
- Select the average lightness of the fish scales as a possible feature.

Histograms for the Lightness Feature


- Length or Lightness, which one is a better feature?
- No value of either feature will "classify" all fish correctly

30/11/2017 EC-350 AI and DSS EME (NUST) 13

Selection Criterion and Decision Boundary


- Seek a different feature to separate the fish.
- Use more than 1 feature at a time.
- Adopt the lightness feature.
- Add the width of the fish.
- *Feature vector x* is a 2D *feature space*.


Generalization and Decision Boundary

- We might add other features that are not correlated with the ones we already have, e.g. shape parameters.
- A precaution should be taken not to reduce the performance by adding redundant features.
- Ideally, the best decision boundary should be the one which provides an optimal performance such as in the following figure:


Generalization and Decision Boundary

 However, our satisfaction is premature because the central aim of designing a classifier is to correctly classify novel input


Generalization!

• It is unlikely that the complex decision boundary would provide good generalization.


Generalization and Decision Boundary

- More training samples for estimating the true characteristics of the categories.
- Amount of data in most problems is limited.
- Even with vast data, the classifier can give a complicated decision boundary.
- A simple classifier with non-complex decision boundary can provide good generalization.


30/11/2017 EC-350 AI and DSS EME (NUST) 19

Selected decision boundary

 The decision boundary can be a simple curve which might represent the optimal trade-off.


30/11/2017


Terminologies in Machine Learning

- Features: a set of variables believed to carry discriminating and characterizing information about the objects under consideration
- Feature vector: A collection of *d* features, ordered in some meaningful way into a *d-dimensional* column vector, that represents the signature of the object to be identified.
- Feature space: The *d-dimensional* space in which the feature vectors lie. A *d-dimensional* vector in a d-dimensional space constitutes a point in that space.

30/11/2017


Terminologies in ML


- Class: The category to which a given object belongs
- Decision boundary: A boundary in the *d-dimensional* feature space that separates patterns of different classes from each other
- Training Data: Data used during training of a classifier for which the correct labels are *a priori* known
- Testing Data: Unknown data to be classified. The correct class of this data are not known a priori


30/11/2017 EC-350 AI and DSS EME (NUST) 23

Terminologies in ML

- Classifier: An algorithm which adjusts its parameters to find the correct decision boundaries –through a learning algorithm using a training dataset
- Error: Incorrect labelling of the data by the classifier
- Training Performance: The ability/performance of the classifier in correctly identifying the classes of the training data, which it has already seen. It may not be a good indicator of the generalization performance.
- Generalization (Test Performance): The ability/performance of the classifier in identifying the classes of previously unseen


Machine Learning Systems

Sensing

- Use of a transducer (camera or microphone).
- ML system depends on the bandwidth, resolution, sensitivity, distortion, etc. of the transducer.

Segmentation

Patterns should be well separated and should not overlap.

Feature extraction

- Distinguishing features
- Invariant features with respect to translation, rotation and scale.

Machine Learning Systems

Classification

- Use a feature vector provided by a feature extractor to assign the object to a category.
- Not always possible to determine the values of all the features.

Post Processing

- Post-processor uses the output of the classifier to decide on the recommended action.
- Error rate

30/11/2017 EC-350 AI and DSS EME (NUST) 29

Learning and Adaptation

- Learning incorporates information from training samples in classifier design.
- It refers to some form of algorithm for reducing the error on training data.
- Supervised learning
 - A teacher provides a category label for each pattern in the training set.

Learning and Adaptation

- Unsupervised learning
 - The system forms clusters or "natural groupings" of the input patterns.
 - The labels of the categories are unknown.
- Reinforcement Learning
 - Learning with a critic.
 - No desired category signal is given; instead the only teaching feedback is that the tentative category is right or wrong.

30/11/2017 EC-350 AI and DSS EME (NUST) 3

Conclusion

- Overwhelmed by the number, complexity and magnitude of the sub-problems of Machine Learning.
- Many of these sub-problems can indeed be solved.
- Mathematical theories solving some of these problems have in fact been discovered.
- Many fascinating unsolved problems still remain.

30/11/2017 EC-350 AI and DSS EME (NUST) 32