Machine Learning Capacity and Performance Analysis and R

Stephen O'Connell

May 3, 2011

Introduction

Brief Introduction to Machine Learning and Data Mining

What, Why and How

Introduction

Brief Introduction to Machine Learning and Data Mining

▶ What, Why and How

How can this be applied to Capacity and Performance Analysis

- Data driven
- Patterns

Introduction

Brief Introduction to Machine Learning and Data Mining

► What, Why and How

How can this be applied to Capacity and Performance Analysis

- Data driven
- Patterns

Example: Utilization Profiling in R

- ▶ Data Transformation
- Model Construction and Test
- Model Deployment

Machine Learning: Definition

There are Many: Here are a couple

Machine Learning: Definition

There are Many: Here are a couple

Definition:

Tom M. Mitchell provided a widely quoted definition: A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with experience E.[1]

Machine Learning: Definition

There are Many: Here are a couple

Definition:

Tom M. Mitchell provided a widely quoted definition: A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with experience E.[1]

Definition:

The field of machine learning studies the design of computer programs able to induce patterns, regularities, or rules from past experiences. Learner (a computer program) processes data representing past experiences and tries to either develop an appropriate response to future data, or describe in some meaningful way the data seen. [2]

- ▶ Task T
 - recognizing and classifying handwritten words within images

- ▶ Task T
 - recognizing and classifying handwritten words within images
- Performance P
 - percent of words correctly classified

- ▶ Task T
 - recognizing and classifying handwritten words within images
- Performance P
 - percent of words correctly classified
- Experience E
 - a database of handwritten words with given classifications

Supervised learning[4]:

Supervised learning[4]:

 Use a labeled (known) set of data to build models to perform classification or regression

Supervised learning[4]:

- Use a labeled (known) set of data to build models to perform classification or regression
- Use the model on new data to make predictions or describe the data

Supervised learning[4]:

- Use a labeled (known) set of data to build models to perform classification or regression
- Use the model on new data to make predictions or describe the data
- ► Supervised algorithms:
 - ► Linear Regression
 - ▶ Trees
 - Neural Networks
 - Support Vector Machines

Unsupervised learning[4]:

Unsupervised learning[4]:

Find hidden structure in unlabeled (unknown) data

Unsupervised learning[4]:

- Find hidden structure in unlabeled (unknown) data
- Unsupervised algorithms:
 - Kmeans
 - ► K Nearest Neighbor
 - ► Hierarchical Clustering
 - Association Rules
 - Principal Components

Machine Learning is a Process

Like application development

CRISP-DM, for example[3]:

- Business Understanding
- ► Data Understanding
- Data Preparation
- Modeling
- Evaluation
- ► Deployment
- ► REPEAT AS NEEDED

Some notable applications:

► Spam Filtering – Yahoo

- ► Spam Filtering Yahoo
- Fraud / Anomaly Detection -Credit Card

- ► Spam Filtering Yahoo
- Fraud / Anomaly Detection -Credit Card
- Stock Predications / Trading Models

- ► Spam Filtering Yahoo
- Fraud / Anomaly Detection -Credit Card
- Stock Predications / Trading Models
- Recommendation Netflix

- ► Spam Filtering Yahoo
- Fraud / Anomaly Detection -Credit Card
- Stock Predications / Trading Models
- Recommendation Netflix
- Social Network Analysis –
 Facebook

- ► Spam Filtering Yahoo
- Fraud / Anomaly Detection -Credit Card
- Stock Predications / Trading Models
- Recommendation Netflix
- Social Network Analysis –
 Facebook
- ► Internet Search Google

Data Mining Competitions:

Data Mining Competitions:

► Netflix - \$1M

Data Mining Competitions:

- ► Netflix \$1M
- ► Heritage Health Prize \$3M

Data Mining Competitions:

- ► Netflix \$1M
- ► Heritage Health Prize \$3M
- Kaggle

A simplified view of capacity planning:

▶ Hourly and Daily, Monday thru Friday stats

- ▶ Hourly and Daily, Monday thru Friday stats
- ▶ Peak and Average Daily Utilization

- ▶ Hourly and Daily, Monday thru Friday stats
- ▶ Peak and Average Daily Utilization
- ► Simple linear regression on peak and average utilization

- ▶ Hourly and Daily, Monday thru Friday stats
- ▶ Peak and Average Daily Utilization
- ► Simple linear regression on peak and average utilization
- ► Extrapolate 30-60-90-180 days into the future.

Capacity Planning – Simplified View:

^{*} One page Server Utilization, Forecast, and Configuration developed using R

Capacity Planning - Simplified View:

Put all forecasts into a spreadsheet and sort by 30, 60, 90, or 180 forecast to find top Utilized servers

	А	0	P	Q	R	S	Т	U	V	W	Х
1	Host Capacity Forecast Report			>80%	>90%						
2	server_name	days	avg_30_days	avg_60_days	avg_90_da	avg_180_c	p95_30_da	p95_60_da	p95_90_daj	95_180_c	avgm
3	rddxsrv307.insidelive.net	129	145.44	169.73	194.02	266.89	140.25	161.71	183.18	247.56	5
4	calntmgt201.insidelive.net	129	131.69	146.18	160.68	204.16	132.62	147.04	161.46	204.73	3
5	rddxsrv349.insidelive.net	126	117.36	132.64	147.91	193.73	117.97	133.18	148.4	194.05	5
6	sfouxsrv026.insidelive.net	129	112.19	135.61	159.03	229.29	116.24	139.45	162.66	232.3	3
7	sfouxsrv133.insidelive.net	129	98.66	116.56	134.47	188.17	103.55	121.31	139.06	192.33	6
8	yokuxsrv006.insidelive.net	129	93.27	110.22	127.17	178.01	107.51	122.72	137.94	183.57	8
9	calntscr001.insidelive.net	129	93.1	110.49	127.87	180.02	103.05	122.55	142.05	200.54	3
10	rdcuxsrv143.insidelive.net	129	89.35	92.05	94.75	102.85	95.98	97.89	99.79	105.52	3
11	rdcuxsrv161.insidelive.net	129	87.83	100.52	113.21	151.27	105.92	117.33	128.75	162.99	2
12	calntapp623.insidelive.net	42	75.69	106.86	138.02	231.53	85.12	118.05	150.97	249.75	5
13	rdcuxsrv017.insidelive.net	129	75.61	76.75	77.89	81.31	78.41	79.53	80.66	84.05	5
14	rmcuxsrv048.insidelive.net	129	75.29	75.96	76.62	78.62	100.03	100.06	100.09	100.19	1
15	rmcuxsrv099.insidelive.net	129	75.27	90.63	105.99	152.07	89.8	104.27	118.74	162.15	2
16	rdcuxsrv079.insidelive.net	129	74.61	85.59	96.57	129.52	102.6	119.14	135.68	185.31	4
17	rdcuxsrv134.insidelive.net	129	73.91	83.64	93.37	122.54	97.05	107.96	118.88	151.62	7
18	sfolxsrv085.insidelive.net	129	73.87	92.05	110.24	164.79	88.42	110.11	131.79	196.83	
19	sfolxsrv065.insidelive.net	115	73.36	83.59	93.82	124.51	73.87	83.81	93.74	123.56	
20	toklxsrv015.insidelive.net	129	73.24	82.98	92.72	121.94	74.12	83.93	93.75	123.2	4
21	rdcuxsrv276.insidelive.net	129	72.43	74.81	77.19	84.34	94.57	97.9	101.24	111.25	6
22	rddxsrv267.insidelive.net	125	71.97	84.55	97.13	134.87	90.55	102.53	114.5	150.42	2
23	calntapp201.insidelive.net	129	71.85	78.5	85.15	105.11	88.94	95.47	101.99	121.57	7
24	caIntesm 412. insidelive. net	85	71.08	90.73	110.38	169.34	76.11	97.01	117.92	180.64	5
25	calntesm220.insidelive.net	26	70.72	105.89	141.06	246.58	87.74	127.98	168.21	288.92	6

Capacity Planning - Simplified View:

 Works well for stable business applications and environments.

Capacity Planning - Simplified View:

- Works well for stable business applications and environments.
- ► With 30-40-50 servers capacity planning for critical servers is straight forward.

▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.

- ▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ► Why?

- ▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ▶ Why?
 - ▶ Many different environments, Production, Test, BCP, QA

- With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ▶ Why?
 - ▶ Many different environments, Production, Test, BCP, QA
 - Many different applications: database, web server, Quant, Hadoop, etc.

- ▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ▶ Why?
 - ▶ Many different environments, Production, Test, BCP, QA
 - Many different applications: database, web server, Quant, Hadoop, etc.
 - Many different hardware platforms: Unix, Linux, Windows, VMWare, etc.

- ▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ▶ Why?
 - ▶ Many different environments, Production, Test, BCP, QA
 - Many different applications: database, web server, Quant, Hadoop, etc.
 - Many different hardware platforms: Unix, Linux, Windows, VMWare, etc.
- ► Things are not stable and well formed different applications have different utilization profiles, for different reasons.

- ▶ With 3k-4k-5k-+10k servers capacity planning is very difficult.
- ▶ Why?
 - Many different environments, Production, Test, BCP, QA
 - Many different applications: database, web server, Quant, Hadoop, etc.
 - Many different hardware platforms: Unix, Linux, Windows, VMWare, etc.
- ► Things are not stable and well formed different applications have different utilization profiles, for different reasons.
- Exceptions occur

- Lots and lots of data
 - System have many different components and each component has its own function and collection of metrics that determine performance
 - No problem is in isolation, there are many different sets of data that need to be correlated

- Lots and lots of data
 - System have many different components and each component has its own function and collection of metrics that determine performance
 - No problem is in isolation, there are many different sets of data that need to be correlated
- ► Many different relationships server, storage, database, application...

- Lots and lots of data
 - System have many different components and each component has its own function and collection of metrics that determine performance
 - No problem is in isolation, there are many different sets of data that need to be correlated
- ► Many different relationships server, storage, database, application...
- ▶ Lots of historical data (Capacity Database?)

- Lots and lots of data
 - System have many different components and each component has its own function and collection of metrics that determine performance
 - No problem is in isolation, there are many different sets of data that need to be correlated
- Many different relationships server, storage, database, application...
- ▶ Lots of historical data (Capacity Database?)
- Many repeating and familiar patterns

- ▶ Task T
 - Classify resource utilization/performance

- ▶ Task T
 - Classify resource utilization/performance
- Performance P
 - ▶ Filtered list of key utilization classes
 - Enhanced Monitoring
 - Smart Alerting

- ▶ Task T
 - Classify resource utilization/performance
- Performance P
 - Filtered list of key utilization classes
 - Enhanced Monitoring
 - Smart Alerting
- Experience E
 - Historical data from a capacity database

Resource Utilization have patterns

- Resource Utilization have patterns
- They are visual clues as to performance and future utilization

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.
 - Cyclic Highly variable workload, maybe some consistency like month-end or quant load.

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.
 - Cyclic Highly variable workload, maybe some consistency like month-end or quant load.
 - ► Trend Increasing Organic growth in the utilization.

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.
 - Cyclic Highly variable workload, maybe some consistency like month-end or quant load.
 - ► Trend Increasing Organic growth in the utilization.
 - ► Trend Decreasing Reduced workload, application retirement.

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.
 - Cyclic Highly variable workload, maybe some consistency like month-end or quant load.
 - ► Trend Increasing Organic growth in the utilization.
 - ► Trend Decreasing Reduced workload, application retirement.
 - Shift Upward Sharp increase in processing, could be related to broken processes, cluster failover to stand-by server, and/or new application deployment.

- Resource Utilization have patterns
- ► They are visual clues as to performance and future utilization
- ▶ These patterns can be grouped:
 - Normal A flat utilization, stable environment, could be either consistently high/middle/low in its utilization.
 - Cyclic Highly variable workload, maybe some consistency like month-end or quant load.
 - ► Trend Increasing Organic growth in the utilization.
 - ► Trend Decreasing Reduced workload, application retirement.
 - Shift Upward Sharp increase in processing, could be related to broken processes, cluster failover to stand-by server, and/or new application deployment.
 - Shift Downward Sharp decrease in processing, could be related to fixing processes, fail-back, or application retirement.

▶ Open source statistical programming language

- ▶ Open source statistical programming language
- Great visualization packages

- ▶ Open source statistical programming language
- Great visualization packages
- Many different modeling packages

- ▶ Open source statistical programming language
- Great visualization packages
- Many different modeling packages
- Many different machine learning packages

- ▶ Open source statistical programming language
- Great visualization packages
- Many different modeling packages
- ► Many different machine learning packages
- Almost a complete solution for building machine learning tools – scaling is an issue, i.e. the problem has to fit in memory.

Support Vector Machine

Data Considerations

▶ Performance and Utilization data is time series

DateTime	Server	AverageCPU
$2011\!-\!05\!-\!01$	webserver	95
2011 - 05 - 02	webserver	90
2011 - 05 - 03	webserver	85
2011 - 05 - 04	webserver	95
2011 - 05 - 05	webserver	94

- ML data format is a matrix with the general form Y, X1, X2,...Xn
- Need to convert time series to matrix

 Data needs to be consistent and well formed, no missing or bad data

SVM Demonstration

- ▶ Data is generated, prototypes.R
- ▶ helperFunctions.R
 - ▶ createData
 - ▶ confusionM
 - printMissClassified
- demo_1.R Builds an initial SVM model, tunes the model and classifies new data with the model
- ▶ demo_2.R Improves the accuracy of the initial model

Generated Data

- ▶ Datasets contain 100 of each type of pattern, i.e. 600 servers
- ▶ There are 130 X data points/features representing 180 days, Monday thru Friday
- Randomly generated...

Create the first model

```
OUT OF THE BOX -
###
## GET DATA
Ynew <- dget("Y_7")
data <- createData(Ynew)
## SPLIT TO x and Y
x \leftarrow subset(data, select = -class)
y <- data$class
## BUILD MODEL
model <- svm(class ~ ., data = data)
summary (model)
Call:
svm(formula = class ~ ., data = data)
Parameters:
 SVM-Type: C-classification
 SVM-Kernel: radial
 cost:
 gamma: 0.007692308
Number of Support Vectors:
 545
 ( 95 100 89 80 88 93 )
Number of Classes: 6
Levels:
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
```

Check the models accuracy

```
> ## PREDICTIONS
pred <- predict (model, x)
# CHECK ACCURACY:
confusion M (pred, y)
Predicted Values:
Yp
 Cvclic
 Normal ShiftDown
 ShiftUp TrendDown
 TrendUp
 94
 109
 90
 92
 108
 107
Y values:
 ShiftUp TrendDown
 Cvclic
 Normal ShiftDown
 TrendUp
 100
 100
 100
 100
 100
 100
Confusion Matrix:
 Υp
Υ
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cyclic
 90
 10
 0
  Normal
 98
 n
 0
  ShiftDown
 90
 0
  ShiftUp
 91
 0
  TrendDown
 100
  TrendUp
 99
Accuracy = 0.9466667[1] 0.9466667
```

Model Tuning:

```
> obj <- tune.svm(class~., data = data, gamma = 2^{(-1:1)}, cost = 2^{(2:4)}
> summary(obj)
Parameter tuning of svm:
- sampling method: 10-fold cross validation

 best parameters:

 gamma cost
 0.5
- best performance: 0.8883333
- Detailed performance results:
 error dispersion
  gamma cost
 0.5
 4 0.8883333 0.03604695
 1.0
 4 0.9000000 0.03142697
 2.0
 4 0.9000000 0.03142697
 0.5
 8 0.8883333 0.03604695
 1.0
 8 0.9000000 0.03142697
 2.0
 8 0.9000000 0.03142697
 0.5
 16 0.8883333 0.03604695
 1.0
 16 0.9000000 0.03142697
 2.0
 16 0.9000000 0.03142697
```

Re-run the training data with tuned parameters

```
> ###-
 AFTER TUNING
## NEW MODEL WITH COST AND GAMMA
model <- svm(class ~ ., data = data, cost = 2.25, gamma = .01)
## RE-DO THE PREDICTION
pred <- predict (model, x)
# CHECK ACCURACY
confusion M (pred, y)
Predicted Values:
Υp
 Cyclic
 Normal ShiftDown
 ShiftUp TrendDown
 TrendUp
 102
 98
 98
 102
 102
Y values:
 Cyclic
 Normal ShiftDown
 ShiftUp TrendDown
 TrendUp
 100
 100
 100
 100
 100
 100
Confusion Matrix:
 Υp
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cvclic
  Normal
 100
  ShiftDown
 98
  ShiftUp
 n
 98
  TrendDown
 0
 100
 0
 0
 0
 0
  TrendUp
 100
Accuracv = 0.99[1] 0.99
```


Missclassification Analysis

```
> \; \mathsf{printMissClassified} \, (\, \mathsf{pred} \, , \; \, \mathsf{y} \, )
```

```
Predicted
 Actual observation
 Normal
 Cyclic
1
 156
 Normal
 Cyclic
 177
 TrendUp
 ShiftUp
 423
 TrendUp
 ShiftUp
 452
  TrendDown ShiftDown
 553
 TrendDown ShiftDown
 586
```

> plot(t(data[156,2:131]), type='l', main="Debug", ylab="%util", ylim=<math>c(0,100))

Debug

Use the model to classify new data

```
###
 NEW DATA
## READ IN DATA THAT MODEL HAS NOT SEEN
Ynew <- dget("Y_6")
data <- createData(Ynew)
## SPLIT TO X and Y
x \leftarrow subset(data, select = -class)
v <- data$class
## PREDICT CLASS USING PREVIOUSLY CREATED MODEL
pred <- predict (model, x)
# CHECK ACCURACY
confusionM (pred, y)
Predicted Values:
Yρ
 Cyclic
 Normal ShiftDown ShiftUp TrendDown
 TrendUp
 96
 107
 99
 86
 102
 110
Y values:
 Normal ShiftDown
 ShiftUp TrendDown
 Cyclic
 TrendUp
 100
 100
 100
 100
 100
 100
Confusion Matrix:
Υ
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cyclic
 69
 23
 6
  Normal
 20
 80
 0
 0
  ShiftDown
 85
 10
 0
 77
  ShiftUp
 0
 19
  TrendDown
 90
 0
 0
 91
  TrendUp
 0
Accuracy =
 0.82[1]
```

More tuning of the cost and gamma parameters?

- More tuning of the cost and gamma parameters?
- Is the data representative of the real world?

- More tuning of the cost and gamma parameters?
- ▶ Is the data representative of the real world?
- More training data in the model?

- More tuning of the cost and gamma parameters?
- ▶ Is the data representative of the real world?
- More training data in the model?
- Less training data in the model?

- More tuning of the cost and gamma parameters?
- ▶ Is the data representative of the real world?
- ▶ More training data in the model?
- Less training data in the model?
- Model overfitting?

- More tuning of the cost and gamma parameters?
- ▶ Is the data representative of the real world?
- ▶ More training data in the model?
- Less training data in the model?
- Model overfitting?
- ▶ Are we using the right algorithm, the right way?

Add more data to the Model Build

```
OUT OF THE BOX -
> ###
## ADD MORE DATA TO THE MODEL BUILD
Ynew <- dget("Y<sub>-</sub>7")
d <- createData(Ynew)</pre>
data <- d
Ynew <- dget("Y<sub>-</sub>5")
d <- createData(Ynew)</pre>
data <- rbind(data, d)
Ynew <- dget("Y_-4")
d <- createData(Ynew)</pre>
data <- rbind(data, d)
Ynew <- dget("Y_3")
d <- createData(Ynew)</pre>
data <- rbind(data, d)
Ynew <- dget("Y_2")
d <- createData(Ynew)</pre>
data <- rbind(data, d)
Ynew <- dget("Y_-1")
d <- createData(Ynew)</pre>
data <- rbind(data, d)
## SPLIT TO x and Y
x \leftarrow subset(data. select = -class)
v <- data$class
```

Add more data to the Model Build, cont.

```
> ## BUILD MODEL
model <- svm(class ~ ., data = data)
summary (model)
Call:
svm(formula = class ~ ., data = data)
Parameters:
 SVM-Type: C-classification
 SVM-Kernel: radial
 cost · 1
 gamma: 0.007692308
Number of Support Vectors: 2475
 ( 479 550 361 346 374 365 )
Number of Classes: 6
Levels .
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
```

Add more data to the Model Build, cont.

```
> ## PREDICTIONS
pred <- predict (model, x)
# CHECK ACCURACY:
confusion M (pred, y)
Predicted Values:
Yp
 Cvclic
 Normal ShiftDown
 ShiftUp TrendDown
 TrendUp
 576
 627
 580
 582
 619
 616
Y values:
 ShiftUp TrendDown
 Cvclic
 Normal ShiftDown
 TrendUp
 600
 600
 600
 600
 600
 600
Confusion Matrix:
 Υp
Υ
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cyclic
 529
 61
  Normal
 37
 563
 n
 0
  ShiftDown
 25
 566
 0
  ShiftUp
 576
 22
 0
  TrendDown
 588
 10
  TrendUp
 594
Accuracy = 0.9488889[1] 0.9488889
```

Tune the new model

```
----- AFTER TUNING
> ###
## NEW MODEL WITH COST AND GAMMA
model <- svm(class ~ ., data = data, cost=2.25, gamma=.01)
## RE-DO THE PREDICTION
pred <- predict(model, x)
# CHECK ACCURACY
confusion M (pred, y)
Predicted Values
Yp
 Cyclic
 Normal ShiftDown ShiftUp TrendDown
 TrendUp
 596
 568
 626
 594
 610
 606
Y values:
٧
 Cvclic
 Normal ShiftDown ShiftUp TrendDown
 TrendUp
 600
 600
 600
 600
 600
 600
Confusion Matrix:
 Υp
Υ
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cyclic
 566
 28
  Normal
 598
  ShiftDown
 593
  ShiftUp
 593
  TrendDown
 600
  TrendUp
 599
Accuracy = 0.9858333[1] 0.9858333
```

Use the new model to classify new data

```
> ###
 NEW DATA
## READ IN DATA THAT MODEL HAS NOT SEEN
Ynew <- dget("Y_6")
data <- createData(Ynew)</pre>
## SPLIT TO X and Y
x \leftarrow subset(data, select = -class)
v <- data$class
## PREDICT CLASS USING PREVIOUSLY CREATED MODEL
pred <- predict (model, x)
# CHECK ACCURACY
confusionM (pred, y)
Predicted Values:
Yρ
 Normal ShiftDown ShiftUp TrendDown
 Cyclic
 TrendUp
 84
 114
 95
 93
 109
 105
Y values:
 Normal ShiftDown
 ShiftUp TrendDown
 Cyclic
 TrendUp
 100
 100
 100
 100
 100
 100
Confusion Matrix:
Υ
 Cyclic Normal ShiftDown ShiftUp TrendDown TrendUp
  Cyclic
 72
 22
 3
  Normal
 10
 90
 0
  ShiftDown
 89
 0
  ShiftUp
 88
 10
  TrendDown
 0
 97
 0
 0
 95
  TrendUp
 0
Accuracy =
 0.885[1]
```

▶ Need to create the training data from "real" data; lots of labeling required.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.
- Experimentation is required; no one best solution. There are always trade-offs.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.
- Experimentation is required; no one best solution. There are always trade-offs.
- ► Continually monitor model performance: is the real world drifting?

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.
- Experimentation is required; no one best solution. There are always trade-offs.
- ► Continually monitor model performance: is the real world drifting?
- ▶ Need to have model measurement and validation processes.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.
- Experimentation is required; no one best solution. There are always trade-offs.
- ► Continually monitor model performance: is the real world drifting?
- ▶ Need to have model measurement and validation processes.
- ▶ Change control of a new model, what, why and how.

- Need to create the training data from "real" data; lots of labeling required.
- ▶ Patterns and labeling need to be consistent with objectives.
- Training data and "New" data need to be well formed, and consistent.
- ▶ Need to consider rare observations: anomaly detection.
- Experimentation is required; no one best solution. There are always trade-offs.
- ► Continually monitor model performance: is the real world drifting?
- ▶ Need to have model measurement and validation processes.
- ▶ Change control of a new model, what, why and how.
- ▶ Models are guides, not the answer.

Thank You!

E-mail: sao@saoconnell.com

Phone: 925-330-4350

Example code and slides available: ??

References:

http://en.wikipedia.org/wiki/Machine_learning#Definition

Vucetic, Slobodan http:

//www.ist.temple.edu/~vucetic/cis526fall2003/lecture1.pdf

CRoss Industry Standard Process for Data Mining http://www.crisp-dm.org/Process/index.htm

Trevor Hastie, Robert Tibshirani, Jerome Friedman, "The Elements of Statistical Learning:

Data Mining, Inference, and Prediction."