Introduction to Machine Learning

Subtitle

Varun Chandola

Computer Science & Engineering State University of New York at Buffalo Buffalo, NY, USA chandola@buffalo.edu

Outline

Making Intelligent Machines

Human Learning

Definition of Machine Learning Why Machine Learning?

Learning from (Past) Data

Simple ML Example

Overview of ML

Making Machines Intelligent

The world is woven from billions of lives, every strand crossing every other. What we call premonition is just movement of the web. If you could attenuate to every strand of quivering data, the future would be entirely calculable, as inevitable as mathematics.

Sherlock Holmes, 2017

What makes an artificial machine **intelligent**?

- 1. Talk. See. Hear.
 - ▶ Natural Language Processing, Computer Vision, Speech Recognition
- 2. Store. Access. Represent. (Knowledge)
 - ▶ Ontologies. Semantic Networks. Information Retrieval.
- 3. Reason.
 - Mathematical Logic. Bayesian Inference.
- 4. Learn.
 - Improve with Experience

What makes an artificial machine **intelligent**?

- 1. Talk. See. Hear.
 - ▶ Natural Language Processing, Computer Vision, Speech Recognition
- 2. Store. Access. Represent. (Knowledge)
 - Ontologies. Semantic Networks. Information Retrieval.
- 3. Reason.
 - ► Mathematical Logic. Bayesian Inference.
- 4. Learn.
 - Improve with Experience
 - Machine Learning

Human Learning?

- ▶ What do we learn?
 - Concepts (this is a chair, that is not a chair)
 - Distinguishing concepts (this is a chair, that is a table)
 - Other things (language, juggling, using a remote)
- ► How do we learn?
 - 1. Teaching (Passive).
 - 2. Experience (Active).
 - 2.1 Examples.
 - 2.2 Queries.
 - 2.3 Experimentation.

5 / 12

What is Machine Learning?

- ► Computers learn without being **explicitly programmed**.
 - ► Arthur Samuel (1959)
- A computer program learns from experience E with respect to some task T, if its performance P while performing task T improves over E.
 - ► Tom Mitchell (1989)

6 / 12

Chandola@UB

Why Machine Learning?

- Machines that know everything from the beginning?
 - Too bulky. Creator already knows everything. Fails with new experiences.
- Machines that learn?
 - Compact. Learn what is necessary.
 - Adapt.
 - Assumption: Future experiences are not too different from past experiences.
 - Have (structural) relationship.

Learning from (Past) Data

Deductive Logic

- ► All birds can fly
- Dodo is a bird
- ▶ ⇒ Dodo can fly

Inductive Logic

- A stingray can swim
- Stingray is a fish
- ► ⇒ All fish can swim

Learning from (Past) Data

Deductive Logic

- ► All birds can fly
- Dodo is a bird
- ightharpoonup ightharpoonup Dodo can fly

Inductive Logic

- A stingray can swim
- ► Stingray is a fish
- ► ⇒ All fish can swim

Core Tenet

- Deduce Induce from past
- Generalize for future

Chandola@UB

A Simple ML Example

https://quickdraw.withgoogle.com/

9 / 12

Machine Learning meet Mother Nature

- Data: A collection of data objects
- ightharpoonup A suitable data representation, e.g., \mathbb{R}^d
- Generated via an unknown natural process
- ▶ Optionally, a target is assigned to each object via another natural process, e.g., $y = f(\mathbf{x})$

Machine Learning Problems

Supervised Learning

- Given a finite set of x's and corresponding y's, learn f()
- \triangleright Infer y for a new x
 - y continuous (regression)
 - y discrete (classification)

Unsupervised Learning

- ► Given only x's, infer structure in data
 - hidden (latent) relationships among the objects
- e.g., clustering, embedding, dimensionality reduction, etc.

Reinforcement Learning*

- ► Find the best mapping of situations to actions to maximize a numerical reward
- Agent learns to behave in an environment

Chandola@UB CSE 474/574 11 / 12

References