

Principles of Artificial Intelligence & Machine Learning

September 2017

Today's Objectives

- Define Artificial Intelligence (AI) and describe its applications in business
- **Dive into Machine Learning (ML)** to highlight best practices and decode buzzwords such as "deep learning" and "cognitive computing"
- Discuss major drivers and influencers that are shaping the future of AI / ML

Introduction to Artificial Intelligence

Defining Artificial Intelligence (AI)

Artificial Intelligence is the automation of activities we normally attribute to human thinking and rationality, such as problem-solving, decision-making, and learning

Philosophy: Where does knowledge come from?

Linguistics: How does language relate to thought?

Neuroscience: How do our brains process information?

Behavioral Economics: How do you make decisions to maximize utility?

Mathematics: What can be computed?

Computer Science: How can we build an efficient computer?

Motivations for Artificial Intelligence in Business

Artificial Intelligence is sure to impact your professional career path, regardless of your role within the business community

- \$27B+ was spent on AI in 2016, with ~\$9B coming from VC / PE
- 300% increase in Al-related private investments from 2013 to 2016
- Machine learning startups accounted for 44% of all venture funding in 2016

- Proactive Al adopters have 3% to 15% higher self-reported margins
- 75% of executives said that AI would be "actively implemented" within 3 years
- Early adopters are expected to grow operating margins by >5% over three years

- Demand for data scientists is expected to grow by 28% between now and 2020
- 47% of jobs are at risk of becoming irrelevant due to Al automation
- 40%+ of activities are automatable in 51% of occupations

Sources: McKinsey Global Institute, Executive Office Report on AI, IBM Analytics Report, Venture Scanner

Societal Implications of Artificial Intelligence

Outside of the workplace, AI will also have far-reaching impact on our personal lives

Time to Impact

Autonomous Weapons

Autonomous Industry

Autonomous Decision-Making

Artificial Superintelligence

Save lives and create a military advantage in the short term

Universal Basic Income could free people to **pursue their passions**

Better, faster decisions that underweight human biases

Ability to **solve** a wide range of **mysteries and maladies**

(-)

High potential for misuse by rogue or artificial agents

Rampant unemployment, inequality, and societal unrest

Introduction of **artificial biases** in infrastructure, recruiting, etc.

The **destruction of civilization** as we know it

Modern Applications of Al Research

Al can be broken down into roughly five distinct research areas originating from the Total Turing test

Artificial Intelligence

Machine Vision

Natural Language Processing

Machine Learning

Robotics

Expert Systems

FarmTech Prospera

Therapist Chatbots
Woebot

Pro Gaming
OpenAl

Robot Bankers Commonwealth Bank of Australia

Warehouse Ops Amazon

Machine Vision – How Robots See

Onboard automotive sensors are pushing the boundaries of perception, and doing so cheaper than ever

Scanse's 3D Environment

Phoenix Aerial Systems Mapping Drone

Autonomous Truck on Top Gear

Applications

- Geological mapping / imaging to monitor erosion or other changes
- Doing survey work for construction projects
- Making accurate volumetric estimates of landfills

Companies

- Velodyne Combines up to 64 emitter/receiver pairs in a single sensor that can provide 360 degree horizontal view
- Scanse Inexpensive scanning Lidar a la Velodyne
- Quanergy Inexpensive solid-state Lidar. Uses nonmechanical "phased array optics" to move laser

Natural Language Processing – How Robots Hear

In our quest to optimize for speed, efficiency and convenience, we are moving to a world where we primarily speak to machines before reading and listening to their responses

Adaptive Beamforming

Enables noise reduction, automatic speech recognition, and speaker separation

Voice Print Identification

Enables personalization, user identification, and biometric authentication

Speech Synthesis

Enables mimicry of any person's voice with predefined emotion or intonation

Artificial Intelligence Drivers & Influencers

Rise of Big Data

Though "big data" is everyone's least favorite buzzword, AI and ML have both benefited significantly from the world's ever-increasing volume, variety, and velocity of data

Volume: Quantity of data available for analysis

- Gigabytes
- Terabytes
- Petabytes

Variety: Types of data available for analysis

- Structured (financial metrics, demographic data, etc.)
- Unstructured (conversational transcripts, social media, etc.)

Velocity: How quickly data is available for analysis

- Real Time
- Near-Real Time
- Batch

Improvements in Software & Hardware

Both software and hardware have made significant improvements over the past several years, enabling data scientists to develop increasingly-complex neural architectures

Advancements in the way data is processed...

- Distributed Processing
- Splitting workloads between computers (nodes) in a network

- Parallel Processing
- Sharing individual jobs between nodes within a network

- In-Memory Processing
- >

Processing data using RAM instead of disk storage

... continue to shape the future of hardware

Google's Tensor Processing Unit

Evolution of Analytical Techniques

Though today's ML techniques are much more advanced than those used in the past, the data science community has built a number of sophisticated tools and resources to guide the next generation

ML has become both increasingly more complicated...

... and significantly more accessible

Building to General Intelligence

While artificial agents have historically been limited to 'narrow intelligence', recent advancements in cognitive computing are leading some to speculate that we'll reach the Singularity within our lifetime

As we blend these five capabilities together to enable increasingly complex use cases, we inch closer to the Holy Grail of Al: artificial general intelligence

The Singularity

A hypothesis stating that the invention of artificial general intelligence will abruptly trigger runaway technological growth, resulting in unfathomable changes to human civilization.

Diving into Machine Learning

Introduction to Machine Learning

Whether you realize it or not, you are impacted by machine learning every single day

Machine learning algorithms are responsible for many **scientific** and business model innovations

Discovery of Higgs boson

Deep learning architectures (e.g., recurrent, convolutional neural networks) are to thank for a variety of modern technologies

Siri, Alexa, and Cortana

Contrary to popular belief, not all ML algorithms are obscure and overly-complex

Linear Regression

Four Types of Machine Learning

There are four types of problems that we aim to solve with ML, and each requires a different approach to learning and deployment

Machine Learning

Supervised

Generate predictions by training on **labeled datasets**

Unsupervised

Expose and visualize hidden relationships and anomalies in unlabeled datasets

Semi-Supervised

Generate predictions using a small amount of labeled data within a larger pool of unlabeled data

Reinforcement

Create an agent capable of taking environmental actions to maximize utility over time

Handwriting Recognition

Geospatial Market Segmentation

Interactive Recommendations

Self-Driving Vehicles

Principles of Machine Learning

Principle #1: Generalization

When we train a machine to think, we are mostly concerned with how well it can predict the future. This often means that we need to restrain the complexity of our model to improve its ability to generalize

Overfitting (High Variance)

Underfitting (High Bias)

Principle #2: No Free Lunch

Unfortunately, there is no 'magical' algorithm that will solve all of our problems. Generating accurate predictions requires a thorough understanding of the underlying behaviors at play within our data

For a given problem, pick the right algorithms...

... to optimize the bias-variance trade-off

Supervised		Semi-Supervised
Regression	Classification	Clustering
Linear Regression	Logistic Regression	K-Nearest Neighbors
Multivariate Linear Reg.	Multinomial Logistic Reg.	HCA
Random Forests		PCA
Gradient Boosted Machines		LLE
Support Vector Machines		t-SNE
Multi-Layer Neural Networks		LDA
Recurrent Neural Networks		DBSCAN
Convolutional Neural Networks		Autoencoders

Principle #3: Occam's Razor

When two algorithms present similar results, there are many reasons why we should prefer the simpler of the two

Gradient Descent 101

Advantages of Simplicity

Significantly less costly to compute due to their relatively simple cost functions, accelerating insight to action

Less likely to encounter optimization issues when working in lower-dimensional spaces

Final solutions are generally easier to interpret, visualize, and understand

Graphic Source: <u>Sebastian Raschka</u>

Principle #4: More Data > More Complex Algorithms

Using fancy algorithms is just one piece of the data science puzzle. Including new features or increasing the volume of data available for training will substantially improve your results.

"We don't have better algorithms than anyone else; we just have more data"

- Peter Norvig, Google

"The Unreasonable Effectiveness of Data"

Principle #5: Cross-Validation

In the same way that we cannot determine a drug's effectiveness by only testing it on a single patient, we need to examine our model using multiple data samples (called 'folds') to evaluate performance

Cross-Validation 101

Training set Test fold Training folds 1st iteration 2nd iteration 3rd iteration 10th iteration

k-fold Cross-Validation Error

Used to evaluate how well each model generalizes an independent data set

25

$$E = \frac{1}{10} \sum_{i=1}^{10} E_i$$

Graphic Source: Karl Rosaen

Principle #6: Algorithmic Diversity

Algorithmic diversity is key to predictive success; the combination of many simple models ("weak learners") can outperform much more complex algorithms ("strong learners")

Ensembling 101 Initial models are Model predictions are compiled Biases cancel out, giving us a much developed independently together using majority voting more accurate final model Model 1 CV predictions are 7% too high **Ensembled** Model 2 Model **Ensembling** CV predictions are CV predictions are 2% too low 0% off. Success! Model 3 CV predictions are 5% too low

Wrapping-Up

Key Take-Aways

- We must be able to decipher the signal from the noise with regards to AI / ML
- Al will have profound practical and ethical implications for our society
- Getting started is not as difficult as you might think

Wharton Analytics Fellows Overview

The Wharton Analytics Fellows program creates opportunities for MBAs, PhDs, and undergraduates to gain hands-on experience in data science and analytical consulting

HOW IT WORKS

- Selected students are divided into teams (2 MBAs / PhDs and 4 undergraduates per client)
- Participants receive specialized training in analytics, problem solving, and project management
- Each team commits ~5 hours per week during the Fall to test hypotheses and collaborate with their client
- Teams share key insights during a final, on-site client presentation

WHAT YOU'LL ACHIEVE

- Solve real-world problems for the world's leading organizations
- Build interview stories of leadership, drive, and analytical ability
- Develop your analytical skills and consulting toolkit
- Grow your network within the Penn ecosystem while cultivating relationships with potential employers
- Prepare for your career in Data Science, Consulting, People Analytics, FinTech, or General Management

OUR CLIENTS - FALL 2017

Identify drivers of employee

attrition and provide

recommendations to improve

corporate diversity

Leverage performance data to unlock career path insights and kickstart the SEC's People Analytics practice

Collaborate with Citi's MD of Data Science to predict sovereign default using machine learning

Develop a scoring system that can measure and improve customer engagement for a digital equity trading platform

Create a revenue forecasting model for a large digital advertiser by predicting media owner behavior

Thank you for your time

Contact Information
Nick Lind (nthorlind@gmail.com)
Jerry Lu (jylu88@gmail.com)