

INTRODUCTION TO MACHINE LEARNING

CLASSIFICATION PROBLEMS

Learning Process in ML

Ref: https://www.slideshare.net/liorrokach/introduction-to-machine-learning-13809045

Supervised learning

Data: $D = \{D_1, D_2, ..., D_n\}$ a set of n samples where $D_i = \langle \mathbf{X_i}, y_i \rangle$ $\mathbf{X_i}$ is a input matrix and y_i is a desired output

Objective: learning the mapping $f: X \to y$ subject to $y_i \approx f(X_i)$ for all i = 1,...,n

Classification: y is discrete

Regression: y is continuous

Classification

- "General process related to categorization, the process in which ideas and objects are recognized, differentiated, and understood." Classification in Wikipedia
- "The problem of identifying to which of a set of categories (sub-populations) a new observation belongs, on the basis of a training set of data containing observations (or instances) whose category membership is known." Statistical classification in Wikipedia

Types of classification problems

- Binary classification
 - Only two classes, but one sample has one label
- Multi-class classification
 - Multiple classes, but one sample has one label
- Multi-label classification
 - One sample can have multiple class labels
- Image segmentation
 - Traditionally, clustering problem
 - Recently, pixel-based classification problem

Other types?

- Classification with sequential data
 - Spatial/Temporal data
- Weakly supervised data
 - One image may have multiple labels, but we don't know where the objects are

Discussion

- Examples of Machine Learning problems for the other types?
 - What applications?

Linear Classification

Non-Linear Classification

Kernel Trick

Ref: https://ieeexplore.ieee.org/abstract/document/7341753

Overfitting

- Production of an analysis that corresponds too closely or exactly to a particular set of data
- Fail to fit additional data or predict future observations reliably

Underfitting

Underfitting occurs when a model is too simple

