A Practical Introduction to Machine Learning

O'Reilly Media live online training August 26th, 2019 9:00am-12:00pm PST Presented by Matthew Kirk

INTRODUCTION

`whoami`

Background

Thoughtful Machine Learning with Python

YourChiefScientist.com

A toolkit of algorithms that finds insight from data.

DATA

Before we get started

Download Anaconda
https://www.anaconda.com/download

GENERAL HOUSEKEEPING

This course follows the format:

- Lecture
- Quiz
- Demo
- Lab

LECTURE

- It won't be academic
- It will be about introducing a mindset behind the theory
- As well as practical applications of it
- Write your questions down to ask during Demo & Lab time.

QUIZ

- Simple 5 minute quizzes of 3 questions multiple choice.
- These serve as a way for you to remember key insights about what we're talking about.

DEMO

- The purpose of the demo is to introduce and guide you on the Lab sections.
- I will introduce the data and general purpose of the lab sections.
- Also I will give you helpful guidance and things to experiment with

LAB

- This is the section where you get to learn and try out what we've been working with.
- This is meant for you to experiment.
- Try things, fail, and if you don't finish it all in 20 minutes that's ok.

Section 1: Lecture

HOW WE REASON

DEDUCTIVE REASONING

- Philosophical Logic
 - Modus Ponens
 - Syllogism
 - Contrapositives
- Economics
- Political Science
- Theory of Rationality

PROBLEMS WITH DEDUCTION

- Predictable irrationality
- Logical fallacies
- Local minima

ARTIFICIAL INTELLIGENCE

- Planning
- Expert Systems
- Ontologies
- Perception
- Mostly deductive reasoning
- Heuristics
- Learning, Machine Learning

INDUCTIVE REASONING

- Evidence based
- Statistics
- Generalizations
- Statistical Syllogisms
- Proof by Induction
- Prediction
- Analogies
- Causal inference

THE PROBLEMS WITH INDUCTIVE REASONING

- Biases
 - Confirmation bias
 - Attribution bias
 - o Favoritism
 - Inductive bias
 - o Racism
 - Sexism
- Black Swans
- Not all variables are available

WEAPONS OF MATH DESTRUCTION

- Author Cathy O'Neil
- Creditworthiness → Confirmation Bias
- Racism → Attribution Bias
- Sexism → Generalizations

3 CLASSES OF MACHINE LEARNING ALGORITHMS

3 CLASSES OF MACHINE LEARNING ALGORITHMS

SUPERVISED LEARNING

Finding a function that maps data to values based on previous observations

Examples:

Naïve Bayesian Classifier K-Nearest Neighbors Support Vector Machines

3 CLASSES OF MACHINE LEARNING ALGORITHMS

SUPERVISED LEARNING

Finding a function that maps data to values based on previous observations

UNSUPERVISED LEARNING

Algorithm looks for patterns in the data without any guidance of values

Examples:

Naïve Bayesian Classifier K-Nearest Neighbors Support Vector Machines

Examples:

Auto encoders
Clustering
Matrix Factorization

3 CLASSES OF MACHINE LEARNING

ALGORITHMS

SUPERVISED LEARNING

Finding a function that maps data to values based on previous observations

UNSUPERVISED LEARNING

Algorithm looks for patterns in the data without any guidance of values

Examples:

Naïve Bayesian Classifier K-Nearest Neighbors Support Vector Machines

Examples:

Auto encoders
Clustering
Matrix Factorization

REINFORCEMENT LEARNING

Algorithm looks to maximize rewards over a time period, given previous observations

Examples:

Q-Learning TD-Lambda Multi-Armed Bandits

MACHINE LEARNING

- Finding insight from a mountain of data
- Unsupervised Learning
 - \circ Clustering \leftrightarrow Group data
 - Matrix Factorization ← Generalize data
 - Outoencoders ← Generalize data
- Supervised Learning
 - \circ Classify \leftrightarrow Analogies
 - \circ Regression \leftrightarrow Predict
- Reinforcement Learning

Ok but what's Deep Learning?

- Learning, Machine Learning
 - Neural Networks
 - Automatic feature detection
 - Prediction from massive datasets

SUPERVISED LEARNING

VALIDATING SUPERVISED LEARNING

- Precision
- Recall
- Accuracy
- Confusion matrix

PRECISION & RECALL

ACCURACY

CONFUSION MATRIX

		Predicted		
		Cat	Dog	Rabbit
Actual	Cat	5	3	0
	Dog	2	3	1
	Rabbit	0	2	11

	Cat	71.43%
Dragician	Dog	37.50%
Precision	Rabbit	91.67%
	Average	66.87%
	Cat	62.50%
Recall	Dog	37.50%
Necaii	Rabbit	91.67%
	Average	63.89%
	Cat	-
Accuracy	Dog	ı
Accuracy	Rabbit	-
	Average	70.37%

CODING PRINCIPLES

- Single responsibility
- Open closed principle
- Liskov substitution
- Interface segregation
- Dependency inversion

SINGLE RESPONSIBILITY

- Machine Learning algorithms will do only one thing
 - Classify into categories
 - Regress to value
 - Group
 - Generalize
 - Strategize
- Separate out each algorithm into different pieces

OPEN CLOSED

- Machine learning models are open for configuration with parameters
- But closed for modification on the actual algorithm

LISKOV SUBSTITUTION

• You can easily use Naive Bayesian Classifier in place of Neural Nets, or KNN Classifiers. They all do the same thing differently.

INTERFACE SEGREGATION

- Interface to machine learning models
- Offline:
 - Function train(training data) trains model
 - Function test(testing data) tests model
 - Function determine(input) determines output
- Online:
 - Function add(new_data_point) adds new point to model
 - Function test(testing_data) tests model
 - Function determine(input) determines output

DEPENDENCY INVERSION PRINCIPLE

• A lot of machine learning code is plug and play now with graphlab, sklearn and others

Section 1: Quiz

HOW WE REASON

What is the difference between induction and deduction?

- a. Induction is irrational and deduction is rational
- b. Induction starts with observation while deduction starts with a hypothesis
- c. Deduction causes racism, induction is an oven type
- d. Deduction is what machine learning does, induction is a type of planning

What is the difference between induction and deduction?

- a. Induction is irrational and deduction is rational
- b. Induction starts with observation while deduction starts with a hypothesis
- c. Deduction causes racism, induction is an oven type
- d. Deduction is what machine learning does, induction is a type of planning

What is a way to test supervised learning algorithms?

- a. Propositional logic
- b. Confusion Matrix
- c. Fallacy disproving
- d. Statistical variance testing

What is a way to test supervised learning algorithms?

- a. Propositional logic
- b. Confusion Matrix
- c. Fallacy disproving
- d. Statistical variance testing

Clustering is a form of:

- a. Unsupervised Learning
- b. Reinforcement Learning
- c. Supervised Learning
- d. Semi-supervised Learning

Clustering is a form of:

- a. Unsupervised Learning
- b. Reinforcement Learning
- c. Supervised Learning
- d. Semi-supervised Learning

Section 1: Demo / Discussion

HOW WE REASON

DISCUSSION

- High interest credit card debt of machine learning
- Why isn't machine learning a silver bullet?

HIGH INTEREST CREDIT CARD DEBT OF MACHINE LEARNING

http://bit.ly/1zwONap

- Entanglement
- Hidden Feedback Loops
- Undeclared Consumers
- Unstable Data dependencies
- Underutilized data dependencies
- Correction Cascade

- Glue Code
- Pipeline Jungles
- Experimental Code Paths
- Configuration Debt
- Fixed Thresholds in an ever changing system
- Correlation Changes

BREAK (10 minutes)

Check me out on Linkedin: https://www.linkedin.com/in/matthewjkirk

Section 2: Lecture

K-NEAREST NEIGHBORS

Distance Based Classification

CALCULATING A HOUSE VALUE

- Valuation of houses
- Neighborhood centric
- Tax records
- Sales records
- Zestimate

CLASSIFICATION OR REGRESSION?

- Is the house in a good neighborhood?
 - A class to classify houses into categories
- How much is this house worth?
 - A nominal value that is attached to how much the house is worth.

CALCULATING VALUE BASED ON NEARNESS

Value is a function of how valuable the neighbors' houses are:

WHAT IS NEARNESS OR CLOSENESS?

- As the crow flies?
- By driving distance?
- By statistical variation?
- By angle?

AS THE CROW FLIES

The euclidean distance

Figure 3-6, page 30

AS YOU DRIVE

Manhattan distance

Figure 3-5, page 30

STATISTICAL VARIATION

Mahalaobnis distance

Figure 3-7, page 31

DISTANCE OF THE ANGLE

Cosine Similarity

WHAT IS NEARNESS OR CLOSENESS?

- As the crow flies? \leftrightarrow Euclidean distance
- By driving distance? ← Manhattan Distance
- By statistical variation?
 ← Mahalanobis distance
- By angle? ← Cosine Distance

THE TRIANGLE INEQUALITY

$$||x + y|| \le ||x|| + ||y||$$

$$dist(x + y) \le dist(x) + dist(y)$$

Figure 3-2, page 25

CLASSIFYING HOUSES BY USING K-NEAREST NEIGHBORS

Algorithm:

Pick K > 1

Pick distance measure

Find K nearest points

Aggregate:

- Classify most common class
- Average/Median/Mode value

CLASSIFY BY K-NEAREST NEIGHBORS

- K=5
- Average Value = 470,400
- Only off by 19k!

THE TRADEOFF

- KNN works better with lower dimensions
 - If in higher dimensions try matrix factorization like PCA, or feature selection algorithms
- Curse of Dimensionality

Section 2: Quiz

K-NEAREST NEIGHBORS

Distance Based Classification

What is an example of a distance function?

- a. Kilometers
- b. Triangle Inequality
- c. Manhattan Distance
- d. A Cake song

What is an example of a distance function?

- a. Kilometers
- b. Triangle Inequality
- c. Manhattan Distance
- d. A Cake song

What is the curse of dimensionality?

- a. As dimensions increase distances become more difficult to measure.
- b. A voodoo curse put upon the machine learning community with a gris gris.
- c. Only happens on supervised learning methods.
- d. A problem with all machine learning algorithms.

What is the curse of dimensionality?

- a. As dimensions increase distances become more difficult to measure.
- b. A voodoo curse put upon the machine learning community with a gris gris.
- c. Only happens on supervised learning methods.
- d. A problem with all machine learning algorithms.

Why would you use Euclidean vs Manhattan distances?

- a. Euclidean is easier to compute than Manhattan distance
- b. Euclidean is mathematically more sound
- c. Manhattan distances can be used everywhere vs euclidean distances
- d. Manhattan distances take into consideration constraints of movement while euclidean doesn't.

Why would you use Euclidean vs Manhattan distances?

- a. Euclidean is easier to compute than Manhattan distance
- b. Euclidean is mathematically more sound
- c. Manhattan distances can be used everywhere vs euclidean distances
- d. Manhattan distances take into consideration constraints of movement while euclidean doesn't.

DEMO

SECTION 2 DEMO

- Where does the data come from?
- How do we go about picking K?
- How can we test this?

THE DATA

- The data we are using today is from King County tax records.
- It includes lots of various factors like whether the house has a view of Mount Rainier or not.
- Mostly what we'll use is location data. But you could easily try something else.

PICKING K for KNN

- Picking K is undetermined. Pick K that maximizes your objective.
- Objectives could be: accuracy in house value, or possibly variance in house value.
- Today let's go with maximizing accuracy in house value.

TESTING THIS VIA MEAN SQUARED ERROR

Mean squared error would be the average squared error $(x - xhat)^2$

This will give you a good enough answer.

Can also use mean absolute error or other metrics that measure _distance_ from original.

MY RESULTS

LAB COAT TIME

Go to this repo and download the git repository:

https://www.github.com/thoughtfulml/course-1

FILL IN THE BLANKS AND GET SOME HELP

- Get the KNN classifier working and run cross validations
- Try out subsets of features
- Try different training subsets

BREAK (10 minutes)

Battling churn with data science: https://bit.ly/2Pz8kVe

Section 3: Lecture

NAIVE BAYESIAN CLASSIFIERS

Probabilistic Based Classification

EMAIL IN THE 1990s

GMAIL IN THE EARLY 2000's

• No more spam why?

LIKELIHOOD OF WORDS AND SPAMMINESS

• Cloud of terms from https://bit.ly/2SJGVSr

HOW CAN WE EXPLOIT THIS?

- Let's say we have information on emails that are spam, and those that aren't.
- That would give us a probability of spam vs not, as well as the probability that a word is spam in a given spam category (conditional probability).

WHAT IS A CONDITIONAL PROBABILITY?

- Think of it as a likelihood estimate of whether something will be a given attribute.
- P(A|B) = probability of A happening given that B happened.
- P("\$\$\$" | Spam) = Probability of \$\$\$ happening given we are look at spam messages.

THAT SOUNDS INTERESTING...

- Let's say that we know that P(\$\$\$|Spam) = 1% while $P(\$\$|\sim Spam) = 0.01\%$.
- That is useful information.

BUT THIS ONLY DESCRIBES THE DATA

- P(\$\$\$|Spam) only describes what we already know (the training)
- What we'd rather have is P(Spam|\$\$\$, ...).

Mind bending information ahead

BAYES THEOREM

- From now on I'll use W to be the vector of features in a given e-mail (words, features, stems, etc).
- $P(A \mid B) = P(A \& B) / P(B)$
- $P(B \mid A) = P(A \& B) / P(A)$
- Therefore
- P(A & B) = P(B|A) * P(A) = P(A|B) * P(B)
- Therefore
- P(A|B) = (P(B|A) * P(A)) / P(B) Bayes Theorem (not Bae's theorem)

WHAT DOES BAYES THEOREM HAVE TO DO WITH IT?

- We have data on P(W | Spam) and want to invert
- Bayes theorem gives us
- $P(Spam \mid W) = P(W \mid Spam) P(Spam) / P(W)$

IN SIMPLE TERMS

- Posterior = (Prior * Likelihood) / Evidence
- Posterior is the new distribution we have found as a result of using Bayes theorem
- Prior is the prior distribution is a Binomial distribution of Spam / Not
 Spam
- Likelihood is the measure of how likely the words are to be spam
- Evidence is really how strong our model is. How many training points do we have?

BUT THIS STILL DOESN'T REALLY HELP US

- P(W) will be extremely small. The probability of you getting the exact same email is pretty slim. Making for calculating this pretty... tough
- Also P(W | Spam) = P(w_1, w_2,...,w_n|Spam) = P(w_1, w_2, ..., w_n, Spam)
- Which equates to:
 - $P(w_1, w_2, ..., w_n, Spam) = P(w_1 | w_2, ..., w_n, Spam) * P(w_2 | w_3, ..., w_n, Spam) * P(w_{n-1} | w_n, Spam) * P(w_n | Spam) * P(Spam)$

WHAT IS THERE TO DO?

- Do we need evidence? No
- Can we rewrite that big long conditional probability? Yes (with a catch)

DO WE NEED "EVIDENCE"?

- Not exactly, evidence is mainly a way to make sure that our probabilities are on the scale from 0 to 100%.
- That means we can ignore evidence because really what we care about is a scoring. So instead of focusing on probability we focus on the Spamminess Score.

CAN WE SIMPLIFY THE CONDITIONAL PROBABILITY CHAIN?

- The conditional probability chain basically states that:
- A joint probability is conditional on all of it's parts. So for instance.
- P(Spam | "prince", "\$\$\$") = P("prince", "\$\$\$", Spam)
- P("prince", "\$\$\$", Spam) = P("prince" | "\$\$\$", Spam) * P("\$\$\$" | Spam) * P(Spam)
- We have P("\$\$\$" | Spam) and P(Spam) but not P("prince" | "\$\$\$", Spam)

WHAT MAKES NAIVE BAYESIAN CLASSIFIERS NAIVE?

The Big Naive Assumption:

```
P("prince", "$$$", Spam) = P("prince" | Spam) * P("$$$" | Spam) * P(Spam)
```

CAN WE DO THAT?

- Yes and No.
- Naive Bayes works exceptionally well on things like emails where each word will contribute to something like Spam.
- On the other hand it doesn't work well for data that is dependent on each other.

NAIVE BAYESIAN CLASSIFIER

- Pick highest "score" of given classes.
- $\operatorname{argmax} c_k \operatorname{NBC}(W) = \operatorname{P}(W, C_k) / Z$

What is the probability of X given Y?

- a. Probability of X and Y divided by Probability of Y
- b. Probability of Y and X divided by the probability of X
- c. Probability of Y or X divided by Probability of X
- d. Probability of X or Y divided by probability of Y

What is the probability of X given Y?

- a. Probability of X and Y divided by Probability of Y
- b. Probability of Y and X divided by the probability of X
- c. Probability of Y or X divided by Probability of X
- d. Probability of X or Y divided by probability of Y

Naive Bayesian classifiers works on spam filters because...

- a. It is fast
- b. It is probabilistic
- c. It assumes words are independent of each other
- d. All of the above

Naive Bayesian classifiers works on spam filters because...

- a. It is fast
- b. It is probabilistic
- c. It assumes words are independent of each other
- d. All of the above

Why is the naive bayesian classifier naive?

- a. Because it didn't go to prep school.
- b. Because it assume probabilities are independent of each other.
- c. Because it assumes probabilities are dependent on each other.
- d. Because it ignores evidence.

Why is the naive bayesian classifier naive?

- a. Because it didn't go to prep school.
- b. Because it assume probabilities are independent of each other.
- c. Because it assumes probabilities are dependent on each other.
- d. Because it ignores evidence.

DEMO

TESTING NAIVE BAYESIAN CLASSIFIERS

- Confusion Matrix
- ROC Curve
- Cross Validation

THE IMPORTANT PRINCIPLE

- Filtering out emails that are important is a bad idea.
- False positives is bad False negatives are less bad.

LAB COAT TIME (YOUR TURN)

- Go to https://github.com/thoughtfulml/course-2
- Read the README and complete the TODO's listed in the code
- Don't get discouraged and ask for help if needed.

CONCLUSION WRAP UP

- We've covered a lot today:
 - SOLID
 - Inductive vs Deductive Reasoning
 - Test Driven Development
 - Distance Based classification and regression
 - Probabilistic based classification
- But this is only the start

SOME RESOURCES

- Battling churn with Data Science:
 - o https://bit.ly/2Pz8kVe
- Getting started with data science:
 - o www.yourchiefscientist.com