

Apprendimento Automatico (Intro)

Fabio Aiolli

www.math.unipd.it/~aiolli

Sito web del corso

www.math.unipd.it/~aiolli/corsi/1617/aa/aa.html

Orario

- ✓ 40 ore di lezione in aula (5cfu)
- ✓ 8 ore di laboratorio (1cfu)
- ✓ AULA: Lunedì dalle 13:30 alle 15:30 e Mercoledì dalle 15:30 alle 17:30, Aula 1BC50 (Torre Archimede)
- ✓ LABORATORI: Da definire (verso la fine del corso)

Testi e Esame

- T. Mitchell, "Machine Learning", McGraw Hill, 1998 (disponibile in biblioteca)
- E. Alpaydin, "Introduction to Machine Learning", Cambridge University Press (liberamente scaricabile)
- Slides e altro materiale presentato nel corso
- Esame progetto e scritto (+ orale opzionale)

Ci divertiremo...

- Il progetto consisterà nell'applicazione di tecniche di machine learning su un dataset di una competition di kaggle
- <https://www.kaggle.com>
- Leaf Classification (classificazione di foglie)
- <https://www.kaggle.com/c/leaf-classification>
- Per info iscriversi a.s.a.p. al gruppo google ML17PD
<https://groups.google.com/d/forum/ml17pd>

Kaggle

Active Competitions

	 Bosch Production Line Performance Reduce manufacturing failures	39 days 845 teams 734 kernels \$30,000
	 Melbourne University AES/MathWork... Predict seizures in long-term human intracranial EEG recordings	49 days 478 teams 373 kernels \$20,000
	 Painter by Numbers Does every painter leave a fingerprint?	28 days 32 teams 106 kernels Knowledge
 Integer Sequence Learning 1, 2, 3, 4, 5, 7?!	28 days 260 teams 491 kernels Knowledge	
 Leaf Classification Can you see the random forest for the leaves?	4 months 332 teams 264 kernels Knowledge	
 House Prices: Advanced Regression T... Sold! How do home features add up to its price tag?	4 months 677 teams 544 kernels Knowledge	
 Dogs vs. Cats Redux: Kernels Edition Distinguish images of dogs from cats	5 months 70 teams 111 kernels Knowledge	
	 Meta Kaggle Kaggle's public data on competitions, users, submission scores, and kernels	722 kernels 2041 downloads
 Burritos in San Diego Mexican food enthusiasts rate 10 dimensions of hundreds of burritos in San Diego	4 kernels 56 downloads	
 DC Metro Crime Data Consolidated set of all registered crimes from crimemaps.dc.gov	44 kernels 653 downloads	
101	 Digit Recognizer Classify handwritten digits using the famous MNIST data	2 months 1153 teams 630

aio
[View](#)

 Is your company hiring?
 Are you on the job market?
[Visit our jobs board >>](#)

Recent Jobs

- Booking.com - Data Scientist - Analytics (Amsterdam, the Netherlands)
- Booking.com - Data Scientist - Machine Learning (Amsterdam, the Netherlands)
- Honda R&D Co.,Ltd. - 制御システム開発(エンジン/モーター・燃料電池/車両/車載電装システム等) (株式会社本田技術研究所 四輪R&Dセンター (栃木) ※一部の領域で本社(埼玉県和光市) ...)
- Honda R&D Co.,Ltd. - 安全運転・自動運転支援システムの研究開発(AI・人工知能、制御、センシング技術等) (株式会社本田技術研究所 四輪R&Dセンター (栃木)、和光本社(埼玉県和光市) ...)
- Honda R&D Co.,Ltd. - 認知行動特性(心理学・人間工学・脳科学等)に基づく新技術・新商品の研究開発(本田技術研究所 四輪R&Dセンター (栃木))
- Honda R&D Co.,Ltd. - 四輪知能化(AI)技術開発(株式会社 本田技術研究所 四輪R&Dセンター (栃木県芳賀郡)、和光本社(埼玉県和光市)、HondaイノベーションラボTokyo(東...

Leaf Classification Task

← → ↻ https://www.kaggle.com/c/leaf-classification

App Advanced W Somma CASH Save to Mendeley

Knowledge • 333 teams

Leaf Classification

Tue 30 Aug 2016 Tue 28 Feb 2017 (4 months to go)

Dashboard

Home

- Data
- Make a submission

Information

- Description
- Evaluation
- Rules
- Prizes

Forum

Kernels

- New Script
- New Notebook

Leaderboard

My Submissions

Public Leaderboard

- IvanSosnovik
- LittleNan
- nionjo
- gregory lagasse
- Riken Mehta
- vagrant
- Maciej Korzepa
- Nathann Cohen
- Michael Semeniuk
- artificial_stuPIDity

249 Kernels

10 Classifier Showdown in Split Leaf

Competition Details » [Get the Data](#) » [Make a submission](#)

Can you see the random forest for the leaves?

There are estimated to be nearly half a million species of plant in the world. Classification of species has been historically problematic and often results in duplicate identifications. Automating plant recognition might have many applications, including:

- Species population tracking and preservation
- Plant-based medicinal research
- Crop and food supply management

The objective of this playground competition is to use binary leaf images and extracted features, including shape, margin & texture, to

Da dove cominciare.. per non rimanere indietro

Algebra Lineare (vettori e matrici):

- Youtube ('linear algebra for machine learning')

Probabilità:

- Appendice A (Alpaydin)

Python:

- <http://www.python.it/doc/>
- Aiolli. *Appunti di programmazione (scientifica) in Python*, Esculapio 2013
- Guardare `numpy`, `scipy`, `matplotlib`, `scikit-learn`: tutti disponibili nel pacchetto `python(x,y)`

Domande chiave..

Quando e perché è utile un approccio basato su Machine Learning?

Come si può apprendere?

Ma la più importante di tutte:
Possiamo veramente apprendere?

Algoritmo

WIKIPEDIA: Un **algoritmo** è un procedimento che risolve un determinato problema attraverso un numero finito di passi elementari. Il termine deriva dalla trascrizione latina del nome del matematico persiano al-Khwarizmi, che è considerato uno dei primi autori ad aver fatto riferimento a questo concetto. L'algoritmo è un concetto fondamentale dell'informatica, anzitutto perché è alla base della nozione teorica di calcolabilità: un problema è calcolabile quando è risolvibile mediante un algoritmo. Inoltre, l'algoritmo è un concetto cardine anche della fase di programmazione dello sviluppo di un software: preso un problema da automatizzare, la programmazione costituisce essenzialmente la traduzione o codifica di un algoritmo per tale problema in programma, scritto in un certo linguaggio, che può essere quindi effettivamente eseguito da un calcolatore.

Più formalmente...

*«una sequenza ordinata e finita di passi (operazioni o istruzioni) elementari che conduce a un **ben determinato** risultato in un tempo finito»*

Quale algoritmo ?

Perché no un approccio algoritmico?

Per uno o più dei seguenti motivi:

- ✓ Impossibilità di formalizzare esattamente il problema
- ✓ Rumore e/o incertezza
- ✓ Alta complessità della soluzione
- ✓ Inefficienza della soluzione
- ✓ Mancanza di conoscenza 'compilata' sul problema da risolvere

Quando è importante l'apprendimento?

Quando il sistema deve:

- ✓ **Adattarsi** all'ambiente in cui opera (anche personalizzazione automatica)
- ✓ **Migliorare** le sue prestazioni rispetto ad un particolare compito
- ✓ **Scoprire** regolarità e nuova informazione (conoscenza) a partire da dati empirici

Dati Vs. Conoscenza

In ML, si studiano metodi per trasformare l'informazione empirica (presente nei **dati**) in nuova **conoscenza**

Grazie all'evoluzione dei computer e le reti, i dati oramai sono presenti ogni dove, e abbondanti!

- ✓ Scontrini di una catena di supermercati,
- ✓ Contenuto di pagine web,
- ✓ E-commerce
- ✓ Transazioni bancarie, ecc.

Assunzione fondamentale

Esiste un processo (stocastico) che spiega i dati che osserviamo. Magari non ne conosciamo i dettagli, ma esiste!

P.e. comportamento sociale non è puramente casuale

Lo scopo dell'apprendimento è costruire buone (o meglio, utili) approssimazioni di questo processo.

Il main goal del ML

L'obiettivo finale del ML è definire dei criteri di performance e ottimizzarli usando i dati o esperienza pregressa

I modelli saranno definiti su parametri che vogliamo **apprendere** ottimizzando un dato **criterio**. Usando dati e, eventualmente, conoscenza a priori sul dominio

- ✓ **Modelli Predittivi** (predizioni sul futuro)
- ✓ **Modelli Descrittivi** (ottenere nuova conoscenza)

Problemi (Task) tipici di Apprendimento Automatico

- ✓ Supervised Learning
 - ✓ Classificazione Binaria
 - ✓ Classificazione Multiclasse
 - ✓ Regressione
 - ✓ Ranking di istanze e di classi
- ✓ Unsupervised Clustering
 - ✓ Novelty Detection
 - ✓ Clustering
 - ✓ Associazioni (Basket Analysis)
- ✓ Reinforcement Learning

Esempi di Applicazioni (1)

In 1917, Einstein applied the general theory of relativity to model the large-scale structure of the universe. He was visiting the United States when Adolf Hitler came to power in 1933 and did not go back to Germany, where he had been a professor at the Berlin Academy of Sciences. He settled in the U.S., becoming an American citizen in 1940. On the eve of World War II, he endorsed a letter to President Franklin D. Roosevelt alerting him to the potential development of "extremely powerful bombs of a new type" and recommending that the U.S. begin similar research. This eventually led to what would become the Manhattan Project. Einstein supported defending the Allied forces, but largely denounced using the new discovery of nuclear fission as a weapon. Later, with the British philosopher Bertrand Russell, Einstein signed the Russell-Einstein Manifesto, which highlighted the danger of nuclear weapons. Einstein was affiliated with the Institute for Advanced Study in Princeton, New Jersey, until his death in 1955.

Tag colours:

LOCATION TIME PERSON ORGANIZATION MONEY PERCENT DATE

Esempi di Applicazioni (2)

Fig 1 – Phylogenetic relationships of species of Cortinariaceae sect. *Hydrocybe* (subg. *Telamonia*) sensu Brandrud et al. (1992) and Bidaud et al. (1994). Phylogram of one of the most parsimonious trees (length: 173; CI: 0.775; RI: 0.937) obtained from the parsimony analysis. Bootstrap values $\geq 50\%$ are shown above branches. Branches collapsing in the strict consensus tree are marked with an asterisk. The herbarium references (for all sequences) and accession number (for the sequences taken from GenBank database and which specimens were not included in the morphological analysis) are shown after and before each taxon name, respectively. The bolded names followed by "T" represent sequences obtained from type specimens. Species studied are indicated at right.

Esempi di Applicazioni (3)

Esempi di Applicazioni

- **Riconoscimento di Facce**
 - Controllo degli accessi da registrazioni video o fotografiche. Quali sono le caratteristiche veramente rilevanti di una faccia?
- **Named Entity Recognition**
 - Il problema di identificare entità in una frase: luoghi, titoli, nomi, azioni, ecc. Partendo da un insieme di documenti già marcati/taggati
- **Classificazione di documenti**
 - Decidere se una email è spam o meno, dare una classificazione ad un documento tra un insieme di topic (sport, politica, hobby, arti, ecc.) magari gerarchicamente organizzati

Esempi di Applicazioni

- Giochi e Profilazione Avversario
 - Per alcuni giochi ad informazione incompleta (giochi di carte, geister, risiko, ...) vogliamo predire l'informazione mancante basandosi sulle strategie che l'avversario ha usato nel passato (minacce, reazioni, ecc.).
- Bioinformatica
 - I microarray sono dispositivi che rilevano l'espressione genica da un tessuto biologico. E' possibile a partire da questi determinare la probabilità che un paziente reagisca in modo positivo ad una certa terapia? ...
- Speech Recognition, Handwritten Recognition, Social Network Analysis, e molto altro ancora.