CSE 523: Machine Learning (ML)

Lecture - 1 Introduction to Machine Learning Course

Dhaval Patel, Ph.D

Assistant Professor,
School of Engineering and Applied Science,
Ahmedabad University, Gujarat, India

January 07, 2020

Outline

Introduction to Machine Learning

- Traditional Programming vs Machine Learning (ML)
- When do we use ML?
- ML Applications and recent developments
- Artificial Intelligence vs Machine Learning vs Deep Learning
- What is Machine Learning?

About CSE 523 – A Course on Machine Learning

- Course Philosophy, Objectives and Outcomes
- Evaluation Components
- Project Discussions

A Brief on Project Areas

- Natural Language Processing (NLP)
- Intelligent Transportation System (ITS)
- 5G/6G Wireless Networks
- Environment and Healthcare
- Biology/Bioinformatics

Outline

Introduction to Machine Learning

- Traditional Programming vs Machine Learning (ML)
- When do we use ML?
- ML Applications and recent developments
- Artificial Intelligence vs Machine Learning vs Deep Learning
- What is Machine Learning?

About CSE 523 – A Course on Machine Learning

- Course Philosophy, Objectives and Outcomes
- Evaluation Components
- Project Discussions

A Brief on Project Areas

- Natural Language Processing (NLP)
- Intelligent Transportation System (ITS)
- 5G/6G Wireless Networks
- Environment and Healthcare
- Biology/Bioinformatics

- Traditional Programming vs Machine Learning (1/5)

Traditional Programming

Machine Learning

- When do we use ML (2/5)

Human expertise does not exist - Navigating on Mars

Models must be customized:

Personalized medicine

Humans can't explain their expertise: Speech recognition

Models are based on huge amounts of gata:

Genomics

- When do we use ML (2/5)

Human expertise does not exist - Navigating on Mars

- When do we use ML (2/5)

Human expertise does not exist - Navigating on Mars

Humans can't explain their expertise: Speech recognition

- When do we use ML (2/5)

Human expertise does not exist - Navigating on Mars

Models must be customized:

Humans can't explain their expertise: Speech recognition

- When do we use ML (2/5)

Human expertise does not exist - Navigating on Mars

Models must be customized:

Personalized medicine

Humans can't explain their expertise: Speech recognition

Models are based on huge amounts of gata:

Genomics

- When do we use ML (2/5)

A classic example of a task that requires machine learning:

It is very hard to say what makes a 2

10

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

Generating patterns

Generating images or motion sequences

Recognizing anomalies

- Unusual credit card transactions
- Unusual patterns of sensor readings in a nuclear power plant

Prediction:

Future stock prices or currency exchange rates

Web search:

- Computational biology
- Finance
- E-commerce
- Space exploration
- Robotics
- Information extraction
- Social networks
- Debugging software

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

Generating patterns

Generating images or motion sequences

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

Generating patterns

Generating images or motion sequences

Recognizing anomalies

- Unusual credit card transactions
- Unusual patterns of sensor readings in a nuclear power plant

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

Generating patterns

Generating images or motion sequences

Recognizing anomalies

- Unusual credit card transactions
- Unusual patterns of sensor readings in a nuclear power plant

Prediction:

Future stock prices or currency exchange rates

- When do we use ML (2/5)

Some more examples of tasks that are best solved by using a ML algorithm:

Recognizing patterns

- Facial identities or facial expressions
- Handwritten or spoken words
- Medical images

Generating patterns

Generating images or motion sequences

Recognizing anomalies

- Unusual credit card transactions
- Unusual patterns of sensor readings in a nuclear power plant

Prediction:

Future stock prices or currency exchange rates

Web search:

- Computational biology
- Finance
- E-commerce
- Space exploration
- Robotics
- Information extraction
- Social networks
- Debugging software

Recently Watched

Top 10 for Mark

- ML Applications (3/5)

Cancer Detection

- Artificial Intelligence vs Machine Learning vs Deep Learning (4/5)

The capacity of a computer to learn from experience, i.e. to modify its processing on the basis of newly acquired information.

- Artificial Intelligence vs Machine Learning vs Deep Learning (4/5)

The capacity of a computer to learn from experience, i.e. to modify its processing on the basis of newly acquired information.

Artificial Intelligence

Any technique which enables computers to mimic human behavior.

Machine Learning

Subset of AI techniques which use statistical methods to enable machines to improve with experiences.

Deep Learning

Subset of ML which make the computation of multi-layer neural networks feasible.

- Artificial Intelligence vs Machine Learning vs Deep Learning (4/5)

The capacity of a computer to learn from experience, i.e. to modify its processing on the basis of newly acquired information.

Artificial Intelligence

Any technique which enables computers to mimic human behavior.

Machine Learning

Subset of AI techniques which use statistical methods to enable machines to improve with experiences.

Deep Learning

Subset of ML which make the computation of multi-layer neural networks feasible.

Machine Learning

Deep Learning

Source:

https://en.oxforddictionaries.com/definition/machine learning

- What is ML (5/5)

"Learning is any process by which a system improves performance from experience."

- What is ML (5/5)

"Learning is any process by which a system improves performance from

experience."

- What is ML (5/5)

"Learning is any process by which a system improves performance from

experience."

Herbert A. Simon The Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel, 1978

- What is ML (5/5)

"Learning is any process by which a system improves performance from

experience."

Herbert A. Simon The Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel, 1978

- ✓ Herbert Simon was one of the founding fathers of artificial intelligence.
- ✓ No other scientist better understood of computers. the future of machines and the ultimate importance
- ✓ By 1965, Simon was certain that "machines will be capable of doing any work a man can do"
- ✓ His visionary perspective on decision making processes, climate change and flaws in economic theories prove to be even more relevant and crucial in the 21st century.

- What is ML (5/5)

"A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with experience E"

Tom M. Mitchell,
Professor of Machine Learning
Department, School of Computer
Science, Carnegie Mellon University

Example: Image Classification using ML

E: Past data with images having labels or assigned classes

T: The task of assigning class to new, unlabelled images

P: The performance measure indicated by the percentage of images correctly classified.

Outline

Introduction to Machine Learning

- Traditional Programming vs Machine Learning (ML)
- When do we use ML?
- ML Applications and recent developments
- Artificial Intelligence vs Machine Learning vs Deep Learning
- What is Machine Learning?

About CSE 523 – A Course on Machine Learning

- Course Philosophy, Objectives and Outcomes
- Evaluation Components
- Project Discussions

A Brief on Project Areas

- Natural Language Processing (NLP)
- Intelligent Transportation System (ITS)
- 5G/6G Wireless Networks
- Environment and Healthcare
- Biology/Bioinformatics

- Course Philosophy, **Objectives** and Outcomes

The objectives of this course are:

- 1. To understand the **four pillars of ML** like Regression, Dimensionality reduction, Density estimation and Classification and to learn about various machine learning algorithms.
- 2. To understand mathematics as a working principle of machine learning models.
- 3. To implement various ML algorithms in TensorFlow and to solve various real-world problems in the areas like Natural language processing, Intelligent Transportation System, 5G/6G wireless networks, Environment and climate change and Bioinformatics.
- 4. Understanding of **Artificial Neural Network**
- 5. Focus on supervised and unsupervised form of learning through case studies

- Course Philosophy, Objectives and Outcomes

The following are the expected learning outcomes from this course:

- 1. To apply machine learning as a tool to address real-life problems/challenges.
- 2. Ability **to develop a new machine-learning algorithm** to challenge and address the state of the art machine learning algorithms.
- 3. To **create a strong foundation** for related courses like Deep Learning, Computer Vision, Reinforcement Learning, Natural language processing and other similar courses that are commonly found in.
- 4. Learn a course to match the ABET standard.
- 5. Select an appropriate feature for classification and derive insight into fundamental building blocks of machine learning.
- 6. Apply specific machine learning tool based on application context and understand the mathematical and statistical principles underlying the tool.

- Evaluation Components

End semester exam - 40%

Mid semester exam – 25%

Project - 35%

- Project Guidelines

Can I carry out project in group?

The B.Tech students can carry their project in a group (max. four students in a group). Students have autonomy to choose the partner. However, M.Tech and PhD students have to carry their project independently only (no group)

How would the project submission be done?

There would be total **FIVE project submissions**. Each project submission is highly correlated to its previous submission, covering different aspects of the course.

- 1. Project Abstract Submission (in week-3, will be launched soon) (5% weightage)
- 2. Project Module #1 : Regression (5% weightage)
- 3. Project Module #2 : Dimensionality reduction (5% weightage)
- 4. Project Module #3: Density Estimation and Classification (5% weightage)
- 5. Innovation and final submission (15%)

- Project Guidelines

What is the project all about?

As a part of the project component comprising of 35% weightage, the students would be required to do a project. There are **five project areas** that have been identified. They are listed as below:

- 1. Natural Language Processing (NLP)
- 2. Intelligent Transportation System (ITS)
- 3. 5G/6G Wireless Networks
- 4. Environment and Climate change
- 5. Biology /Bioinformatics

- Tools / Software / Platform

- Tools / Software / Platform

CSE 523

Machine Learning

Assignments

🁺 Roster

Course Settings

INSTRUCTORS

Dr. Dhaval Patel

Brijesh Soni

CSE 523 Winter 2020 Upgrade

DESCRIPTION

In this age of digital era and with the burst of data bubble in the recent past, Artificial Intelligence has penetrated the various industries to a good depth. Machine learning is a part of an artificial intelligence wherein the goal is to let the machine (computer) learns on its own without the human intervention. Machine can actually learn in a smart way, even better than humans, provided we train it excellently. Moreover, machine learning finds numerous applications in varied domain including Computer Vision, Natural language Processing, Health care and Biology, Wireless Communications and future xG networks, Intelligent Transportation System (ITS), Quantum Computing, Environment and climate change, Insurance and so forth. The aim of this course is to have a thorough understanding of the mathematics going on inside the black box and to build a solid foundation for uncoming rolated courses. Additionally, this

THINGS TO DO

- Add students or staff to your course from the Roster page.
- Create your first assignment from the Assignments page.

- Schedule up to Mid Semester Examination

Week#	Execution
Week 1	1. L1 and L2
	2. Project Group Formation
	3. Tutorial #1 – ML lab hands-on, Tensorflow Introduction, Example
Week 2	1. L3 and L4
	2. Project execution and implementation, Research articles in group
	3. Demonstration of Project areas-one implementation
Week 3	1. L5 and L6
	2. Project viva and Abstract Submission
Week 4-5-6	1. L7 to L13
	2. Math Quiz + L1-L6
Midsem Exam	
	Post Midsem Feedback form-I

Thank you!!

dhaval.patel@ahduni.edu.in