Class Details
Syllabus
Textbooks
Gradiance
Python
Socrative Online
Honor Code
necklist and Resources

Introduction to Machine Learning CSE474/574: Course Introduction

Varun Chandola <chandola@buffalo.edu>

26 Jan 2015

- Class Details
- Syllabus
- Textbooks
- 4 Grading
- Gradiance
- 6 Python
- Socrative Online
- 8 Honor Code
- Ohecklist and Resources

- Class Details
- 2 Syllabus
- 3 Textbooks
- 4 Grading
- Gradiance
- 6 Python
 - Socrative Online
- B Honor Code
- Ohecklist and Resource

Class Details

- Lecture Information
 - Monday, Wednesday, Friday (9.00 9.50 AM)
 - 121 Cooke Hall
- Recitations Undergraduates Only
 - **1** 3.00 3.50 PM Monday, Norton 209
 - 8.00 8.50 AM Friday, Davis 113A
- Recitation sessions will be announced on Monday lectures
 - No recitation this week.
- Class web page
 - http://www.cse.buffalo.edu/~chandola/teaching/ machinelearning.html
 - https://piazza.com/buffalo/spring2015/cse574cse474/home

Instructor

Varun Chandola

• http://www.cse.buffalo.edu/~chandola

Email: chandola@buffalo.eduOffice: 113K Davis Hall

• Phone: (716) 645-4747

Office Hours: 10.15 AM - 12.15 Noon (Mondays)

Teaching Assistants

- Dangyang Chen
 - Email: dangyangc@buffalo.edu
 - Office Hours: Thursdays 3.00 PM 4.00 PM (Davis 302)
- Radhakrishna Dasari
 - Email: radhakri@buffalo.edu
 - Office Hours: Fridays 10.00 AM 10.50 AM (Davis 302)
- Jialiang Jiang
 - Email: jjiang6@buffalo.edu
 - Office Hours: Thursdays 11.00 AM 12.00 PM (Davis 302)

Piazza

- Primary medium of communication
- All announcements, teaching notes, slides, polls, etc. will be made available through Piazza.
- Questions?
 - General post to all (Name will be visible).
 - Choose appropriate folder.
 - 2 Private post to instructor, TA.
- Interact.

Piazza Incentive

- Top 3 contributors (questions or answers) will get recognized
- Award To be decided

- Class Details
- 2 Syllabus
- 3 Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- Checklist and Resource

Topics Covered

Theoretical Machine Learning

- Concept Learning
- Mistake Bound Online Learning
- Vapnik-Chervonenkis Dimension
- PAC Learning
- Statistical Learning Theory

Machine Learning Tools

- Bayesian Inference
- Expectation Maximization
- Optimization

Machine Learning Algorithms

- Linear Regression
- Linear Classification
- Neural Networks
- Support Vector Machines
- Kernel Methods
- Latent Space Models (PCA)
- Mixture of Models
- Bayesian Networks

Topics Covered

Theoretical Machine Learning

- Concept Learning
- Mistake Bound Online Learning
- Vapnik-Chervonenkis Dimension
- PAC Learning
- Statistical Learning Theory

Machine Learning Tools

- Bayesian Inference
- Expectation Maximization
- Optimization

Machine Learning Algorithms

- Linear Regression
- Linear Classification
- Neural Networks
- Support Vector Machines
- Kernel Methods
- Latent Space Models (PCA)
- Mixture of Models
- Bayesian Networks

Topics Covered

Theoretical Machine Learning

- Concept Learning
- Mistake Bound Online Learning
- Vapnik-Chervonenkis Dimension
- PAC Learning
- Statistical Learning Theory

Machine Learning Tools

- Bayesian Inference
- Expectation Maximization
- Optimization

Machine Learning Algorithms

- Linear Regression
- Linear Classification
- Neural Networks
- Support Vector Machines
- Kernel Methods
- Latent Space Models (PCA)
- Mixture of Models
- Bayesian Networks

- Class Details
- 2 Syllabus
- 3 Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- Ohecklist and Resource

<u>Textbooks</u>

- No prescribed text
- Primary references
- Optional reading list

- Class Details
- 2 Syllabus
- 3 Textbooks
- 4 Grading
- Gradiance
- 6 Python
- Socrative Online
- 8 Honor Code
- 9 Checklist and Resource

Grading

- Grading Scheme
 - Short weekly quizzes using Gradiance (12) 30%
 - Programming Assignmentss (3) 30%
 - Homeworks (1) 10%
 - Final Exam (in-class, open book/notes) on 05/13/2014 30%
- All components will be individually curved

Use UBLearns for all electronic submissions

Class Details
Syllabus
Textbooks
Grading
Gradiance
Python
Socrative Online
Honor Code
klist and Resources

Grading for Undergraduates

- Top 10 Gradiance quiz scores will be considered
- Undergraduate homework will have one less problem
- Same final exam and programming assignments
- Undergraduate students can only partner with other undergraduate students

Class Details
Syllabus
Textbooks
Grading
Gradiance
Python
Socrative Online
Honor Code
dist and Resources

Final Exam

- Material covered in Gradiance quizzes (and maybe homeworks and programming assignments)
- All multi-choice objective problems
- No partial credit

- Class Details
- Syllabus
- 3 Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- 9 Checklist and Resource

Gradiance

- An online quiz system
- One quiz per week released on Monday by 8.59 AM and due next Sunday by 11.59 PM
- 3 4 multiple choice problems about topics covered that week
- A warm up quiz (ungraded) is posted
- 5-minute delay between successive submissions
- Only 3 tries allowed, maximum score will be used

Gradiance Enrollment

- Go to http://www.newgradiance.com/services
- Register and use the class token 425B9733
- Make sure you register using the username posted to you by the instructor

- Class Details
- 2 Syllabus
- 3 Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- Ohecklist and Resource

Python

- All programming assignments and class demonstrations using Python
- Resources:
 - Installing python, ipython
 - More about ipython notebooks
 - Python for Developers, a complete book on Python programming by Ricardo Duarte
 - An introduction to machine learning with Python and scikit-learn (repo and overview) by Hannes Schulz and Andreas Mueller

Github Repo

- https://github.com/ubdsgroup/ubmlcourse
- http://nbviewer.ipython.org/github/ubdsgroup/ ubmlcourse/tree/master/notebooks/

- Class Details
- 2 Syllabus
- Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- 9 Checklist and Resource

Socrative Online

- Online student response system
 - Random number generator!
- http://m.socrative.com/student/
- Enter class ID 259432
- Optional

- Class Details
- 2 Syllabus
- 3 Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- 8 Honor Code
- Ohecklist and Resource

Class Details
Syllabus
Textbooks
Grading
Gradiance
Python
Socrative Online
Honor Code
cklist and Resources

Academic Integrity and Honor Code

• http://www.cse.buffalo.edu/shared/policies/academic.php

Machine Learning Honor Code

- Against the ML honor code to:
 - Collaborate on Gradiance quizzes
 - Collaborate or cheat during Final Exam
 - Submit someone else's work, including from the internet, as one's own for any submission
 - Misuse Piazza forum
- You are allowed to:
 - Have discussions about homeworks. Every student should submit own homework with names of students in the discussion group explicitly mentioned.
 - Collaborate in groups of 2 or 3 for programming assignments. One submission is required for each group.
- Violation of ML honor code and departmental policy will result in an automatic F for the concerned submission
- Two violations ⇒ fail grade in the course

- Class Details
- 2 Syllabus
- Textbooks
- Grading
- Gradiance
- 6 Python
- Socrative Online
- B Honor Code
- Ohecklist and Resources

Checklist and Resources

- Sign-up for Piazza
- Sign-up for Gradiance, try warm-up quiz
- Read the department's academic integrity policy

Resources

- Piazza piazza.com/buffalo/spring2015/cse574cse474/home
- Youtube Channel www.youtube.com/channel/UCaTscKv-pyj4ypU2KG30MDg
- Course slides and handouts www.cse.buffalo.edu/~chandola/machinelearning.html
- Github Repo github.com/ubdsgroup/ubmlcourse
- Notebooks nbviewer.ipython.org/github/ubdsgroup/ ubmlcourse/tree/master/