

Introduction to Machine Learning

Ratchainant Thammasudjarit, Ph.D.

Class Policies

- Quiz (10%)
- Assignment (90%)

Topics

- Introduction to Machine Learning
- Naïve Bayes Classifier
- Decision Tree
- Logistic Regression
- Perceptron and Neural Network
- Model Deployment

Today Class

- AL, ML and DL
- Taxonomies and Use Cases

Why do we need them

$$\bar{u} = 2.7 \ m/s \approx 10 \ km/h$$

$$\bar{a} = 5 \ m/s^2$$

d = ?

$$t = 10 s$$

Solutions:

$$d = \bar{u}t + \frac{1}{2}\bar{a}t^2$$

$$= 2.7(10) + \frac{1}{2}(5)(10^2)$$

$$= 277 m$$

Why do we need them

Many real-world problems cannot be defined equations

Why do we need them

Detecting Spam Email

- Which email is spam mail
- How to define equation to detect spam mail

Sender xxx@truedigitalacademy.com

Subject Notification Acceptance

I am pleased to inform you that your paper has been found acceptable for publication pending minor revision. I anticipate that you will easily be able to answer the criticisms of the reviewers in a satisfactory manner. Many real-world problems cannot be defined equations

Sender fifi12v@outlook.com

Subject re

My name is ________. I am a senior government official in the Department of Public works and housing of the Republic of South Africa and the Chairman of the board in charge of the contracts award execution and supervision of all contracts in the Ministry of works and Housing. In 2020, I personally monitored and Supervised the awarded contracts for the supply of building materials and construction of Ultra modern shopping malls, low-cost housing units, airports maintenance and Stadiums and hospitals /laboratories and Medical Equipment's for COVID-19 preparations in the Eastern Cape, Western Cape, Natal and Gauteng Provinces here in South Africa.

What are AI, ML, and DL

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

Image Source: Nvidia

- From AI to DL
 - Problem Complexity
 - Computational Power

ML and Statistics

Commons and differences

- Common
 - Learning from data
- Difference
 - ML: Emphasize on model performance
 - Statistics: Emphasize on statistical inference

Why healthcare needs ML

How much data is being generated daily

The growth of data

Source: IDC's Digital Universe Study, sponsored by EMC, December 2012

Why healthcare needs ML

World is changing

- Task complexity
 - Predefining relationship between variables are difficult in many real-world cases

Benefits of ML in Healthcare

Better life

Supervised Learning

- Learning from known samples
- Prediction
 - Classification
 - Regression

Supervised Learning

Bacteria Keratitis Infection

Fungal Keratitis Infection

Classification

Microbial Keratitis Classification — Is a given image either bacteria or fungal infection?

 Predicting two possible class is called binary classification problem

Classification

Microbial Classification

What is the microbial type of a given image?

 Predicting more than two possible class is called Multi-classification problem

Supervised Learning

Regression

Disease Monitoring

Estimating R₀ of Covid-19

Supervised Learning

Discussions

What is the difference between classification and regression

Unsupervised Learning

- Learning from samples
- Tasks
 - Structure discovery
 - Clustering
 - **Dimensionality Reduction**

Unsupervised Learning

Clustering

Diagnosis Related Group

What is the DRG of a given procedure?

Unsupervised Learning

Each procedure consumes resources

 Procedure clustering helps hospital manage financial better

Reinforcement Learning

- Self-learning
- Tasks
 - Optimization
 - Decision Making

Reinforcement Learning

Decision Making

Robotic Navigation

Exploring landscape and self-decide to perform action, e.g. moving forward, stop, turn left, turn right

Reinforcement Learning

- Distance from the Earth to the Mars is 225 million kilometers
- Light speed is 300,000 km per second
- Light takes about 14 minutes traveling from the Earth to the Mars
- What if we would like to control the rover to explore the Mars

Reinforcement Learning

- State is a consequence of action
- Optimize objective function
 - Maximize explored area

Mathematically

Overall

Samples

Sample Terminologies and Notations

Example of diabetes prediction

Age	Sex	Diabetes
55	Male	yes
37	Female	no
48	Male	yes
60	Female	no
42	Male	yes

Features are predictors or independent variables

Standard notation is x as feature and x as value

•
$$\mathbf{x}_{a,ge} = \langle x \in I^+ \mid 0 \le x \le 100 \rangle$$

•
$$\mathbf{x}_{sex} = \langle x \mid x \in \{Male, Female\} \rangle$$

Multiple features are represented by X

Sample Terminologies and Notations

Example of diabetes prediction

Age	Sex	Diabetes
55	Male	yes
37	Female	no
48	Male	yes
60	Female	no
42	Male	yes

- Target class is a variable to be predicted
 - Only required for supervised learning

Standard notation is y as target class and y as class label

•
$$\mathbf{y} = \langle y \mid y \in \{yes, no\} \rangle$$

Sample Terminologies and Notations

Example of diabetes prediction

Age	Sex	Diabetes
55	Male	yes
37	Female	no
48	Male	yes
60	Female	no
42	Male	yes

Supervised learning

- The sample *i* is a pair of feature vector and its class label
- The standard notation is $(\mathbf{X}^{(i)}, y^{(i)})$

$$(\mathbf{X}^{(2)}, y^{(2)})$$

Others

- The sample i is a feature vector
- The standard notation is $\mathbf{X}^{(i)}$

Sample Terminologies and Notations

Example of diabetes prediction

Age	Sex	Diabetes
55	Male	yes
37	Female	no
48	Male	yes
60	Female	no
42	Male	yes

Supervised Learning

- Dataset is a collection of m pairs of feature vector and its class label
- The standard notation is (X, y)

Sample Terminologies and Notations

Age	Sex	Diabetes
55	Male	yes
37	Female	no
48	Male	yes
60	Female	no
42	Male	yes

Summary

- Italic lowercase represents a scalar
- Non-italic lowercase represents a vector
- Non-italic uppercase represents a matrix

Model

- Expression of relationships between variables
 - Example: Linear relationship

$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x}$$

- Goal
 - Learn the optimal parameters $\theta^* = \langle \beta_0, \beta_1 \rangle$ from dataset (X, y) that minimize error

Model

Learning Algorithm

 A procedure to search for the optimum parameters θ*

Machine Learning Components

Model and Learning Algorithm

- Summary
 - Input
 - Data
 - Model
 - Process
 - Learning Algorithm
 - Output
 - Model parameters (Trained Model)

ML Methodology

Data Splitting

- Classical Machine Learning
 - Number of samples is not very large
 - Training samples: Test samples
 - 80:20
 - 70:30

ML Methodology (Classification)

ML Methodology (Classification)

Hyperparameter Tuning

Model Evaluation

Age	Sex	y	ŷ	Error-Type
20	Male	$\neg dm$	$\neg dm$	tn
55	Female	dm	$\neg dm$	fn
42	Male	dm	dm	tp
48	Male	$\neg dm$	dm	fp
45	Male	dm	dm	tp
58	Male	$\neg dm$	dm	fp
60	Male	dm	dm	tp
28	Female	$\neg dm$	$\neg dm$	tn
50	Male	dm	dm	tp
50	Female	$\neg dm$	$\neg dm$	tn

Type of Errors

• fp: Type-I Error

• fn: Type-II Error

Model Evaluation

Type of Errors

Type I error (false positive)

Type II error (false negative)

Practical Evaluation

FAQ

Accuracy: 0.90

Q: Is my model good enough?

A: Depends on application, impact, and expectations

Accuracy answers the following question:

How many samples are correctly labeled out of all samples?

Accuracy is a good measure when impact of *FP* and *FN* are similar and balanced class distribution

$$accuracy = \frac{TP + TN}{TP + FP + TN + FN}$$

Ex. Distinguishing Male and Female Chick

Precision answers the following question:

How many samples labeled as positive are actually positive samples?

Precision is a good measure when impact of *FP* must be minimized

$$precision = \frac{TP}{TP + FP}$$

Ex. Spam Mail Detection

Recall (a.k.a. Sensitivity) answers the following question:

How many samples from all positive samples are correctly predicted?

Recall is a good measure when impact of FN must be minimized

$$recall = \frac{TP}{TP + FN}$$

Ex. Disease detection, Fraud Detection, Churn Prediction

Specificity answers the following question:

How many samples from all negative samples are correctly predicted?

Specificity is a good measure when we want to cover all TN and do not want FP

$$specificity = \frac{TN}{TN + FP}$$

Ex. Drug Test, Alcohol Test

F1-Score (a.k.a. F-Score) balances between precision and recall:

F1-Score is a good measure when impact of *FP* and *FN* are different and imbalanced class distribution

$$F1 = \frac{2PR}{P + R}$$

Ex. Search Engine

Model selection

Classifiers	Accuracy	Runtime (ms)
A_1	90%	80
A_2	92%	90
A_3	95%	1,500

Which classifier is the best?

Given the following models

Linear Weight Combination (Bad Idea)

Optimizing subjected to satisfying (Better Idea)

Ex. Accuracy represents optimizing while runtime represents satisfying

Selection: Maximize accuracy subjected to runtime < 100 ms

Model selection

Summary

Maximize one objective subjected to at least one constraint

Model Evaluation

Receiver Operating Characteristics (ROC) The closer the better model

au=1, any sample was classified as the negative

Multiclass Classification Evaluation

Predict (ŷ) no wait yes 16 0 5 16 0 0 17 0 0 18 0 0 19 0 0 10 0

Class: no
$TP_{no}=16$
$TN_{no} = 14 + 0 + 1 + 6 = 21$
$FP_{no}=0+1=1$
$FN_{no} = 0 + 5 = 5$

Class: yes
$$TP_{yes} = 6$$

$$TN_{yes} = 16 + 0 + 0 + 14 = 30$$

$$FP_{yes} = 5 + 0 = 5$$

$$FN_{yes} = 1 + 1 = 2$$

Micro Average:

$$\begin{aligned} & \text{precision} = \frac{TP_{no} + TP_{wait} + TP_{yes}}{TP_{no} + TP_{wait} + TP_{yes} + FP_{no} + FP_{wait} + FP_{yes}} \\ & = \frac{16 + 14 + 6}{16 + 14 + 6 + 1 + 1 + 5} = \frac{36}{43} \approx 0.837 \\ & \text{recall} = \frac{TP_{no} + TP_{wait} + TP_{yes}}{TP_{no} + TP_{wait} + TP_{yes} + FN_{no} + FN_{wait} + FN_{yes}} \\ & = \frac{16 + 14 + 6}{16 + 14 + 6 + 5 + 0 + 2} = \frac{36}{43} \approx 0.837 \\ & \text{F1} = \frac{2PR}{P + R} = \frac{TP}{TP + \frac{1}{2}(FP + FN)} \\ & = \frac{TP_{no} + TP_{wait} + TP_{yes}}{TP_{no} + TP_{wait} + TP_{yes} + FN_{no} + FN_{wait} + FN_{yes})} \\ & = \frac{16 + 14 + 6}{16 + 14 + 6 + \frac{1}{2}(1 + 1 + 5 + 5 + 0 + 2)} = \frac{36}{43} \approx 0.837 \end{aligned}$$

There is no micro average for accuracy

accuracy =
$$\frac{\#correctly\ classified\ samples}{\#samples}$$
$$= \frac{16+14+6}{16+14+6+0+5+0+0+1+1} = \frac{36}{43} \approx 0.837$$

Evaluation

Multiclass Classification

Class: yes

 $TP_{ves} = 6$

 $FP_{ves} = 5 + 0 = 5$ $FN_{ves} = 1 + 1 = 2$

 $TN_{ves} = 16 + 0 + 0 + 14 = 30$

Class: no $TP_{no} = 16$

 $TN_{no} = 14 + 0 + 1 + 6 = 21$

 $FP_{no} = 0 + 1 = 1$

 $FN_{no} = 0 + 5 = 5$

Actual (y)

Macro Average:

$$\begin{aligned} & \text{precision} = \frac{\frac{16}{16+1} + \frac{14}{14+1} + \frac{6}{6+5}}{3} \approx 0.807 \\ & = \frac{\frac{16}{16+1} + \frac{14}{14+1} + \frac{6}{6+5}}{3} \approx 0.807 \\ & \text{recall} = \frac{\frac{\text{recall}_{no} + \text{recall}_{wait} + \text{recall}_{yes}}{3}}{3} \\ & = \frac{\frac{16}{16+5} + \frac{14}{14+0} + \frac{6}{6+2}}{3} \approx 0.837 \\ & F1 = \frac{F1_{no} + F1_{wait} + F1_{yes}}{3} \\ & = \frac{\frac{16}{16+\frac{1}{2}(1+5)} + \frac{14}{14+\frac{1}{2}(1+0)} + \frac{6}{6+\frac{1}{2}(5+2)}}{3} \approx 0.813 \end{aligned}$$

There is no micro average for accuracy

accuracy =
$$\frac{\#correctly\ classified\ samples}{\#samples}$$
$$= \frac{16+14+6}{16+14+6+0+5+0+0+1+1} = \frac{36}{43} \approx 0.837$$

Using Trained Model

Applying a trained model to an unseen sample

Unseen sample \mathbf{X}_{new}

Age	Sex	Diabetes
45	Male	?

ML Tools

Most frequently used tools

