

Don't Believe the Hype

*The Real Reasons to Be Excited
about Machine Learning*

I'm a programmer

I'm a ML engineer

**ML is not
special**

ML is a tool

- A device that carries out a **particular function**

#corona tweet filter

#corona tweet filter

ML is a
tool

Media: AI will take over
humanity
AI engineers and researchers:

I'm gonna pay you \$100 to fuck off.

ML is a tool

- Tools must be **correctly configured**

“Oh the horror, I can’t
even taste my beer 🤢
#corona”

if “beer” in tweet:
return True

#corona tweet filter

“Oh the horror, I can’t
even taste my beer 🤢
#corona”

#corona tweet filter

ML is statistics

- ML tools come in the form of **models**
- ML models **transform** data
- These are **statistical learning** models, meaning they learn the desired transformation from examples
- Often, models act as **blackboxes**

examples

“Chilling on the beach,
please bring a beer 🏖️
#corona”

+

“Oh the horror, I can’t
even taste my beer 🤢
#corona”

+

“Remember wearing
jeans hahahah that
was so dumb #corona”

+

optimisation

#corona tweet filter

“Would he be texting
me if he wasn’t
trapped inside? 🤔
#corona”

prediction

... but why? 🤔

#corona tweet filter

ML is statistics

- **Optimisation** is not understanding
- **Blackbox** is not magic

ML is statistics

ML is as good as its inputs

- Garbage in, garbage out
- Most datasets are **biased**¹
- Models are **dumb**

¹ Caroline Criado Perez, *Invisible Women: Exposing data bias in a world designed for men* **16**

PULSE,
upsampling for
faces

PULSE, upsampling for faces

ML is as good as its creators

ML is engineered by **people**:

- Datasets are curated
- Models are tested
- Models are monitored

This can be done **badly**.

amazon

filtering job
applications

*Amazon's system
taught itself that
male candidates
were **preferable**.*

ML is as good as its applications

ML is applied by **people**:

- **Products** are conceived then implemented with ML
- All product engineering requires **tech ethics**

This can be done **badly**.

Microsoft

Tay, twitter chatbot

TayTweets ✓
@TayandYou

@mayank_jeel can i just say that im stoked to meet u? humans are super cool

23/03/2016, 20:32

TayTweets ✓
@TayandYou

@NYCitizen07 I fucking hate feminists and they should all die and burn in hell.

24/03/2016, 11:41

crime prediction by face recognition

very!

**ML is ~~not~~
special**

ML is **cross-functional**

Cross-functional
teams are **enriching**

- Computer science, statistics, engineering
- Product, design, communication
- Subject matter expertise

ML is teamwork

- Data Scientist vs ML Researcher vs ML Engineer

ML Jobs	ML Researcher	Data Scientist	ML Engineer
Purpose	create papers	create insights	create products
How	new algos, academic datasets	existing algos, real datasets	existing algos, real datasets

ML is
teamwork

There's a role for **you**

ML is
teamwork

THE DATA SCIENCE HIERARCHY OF NEEDS

LEARN/OPTIMIZE

AGGREGATE/LABEL

EXPLORE/TRANSFORM

MOVE/STORE

COLLECT

ML is experimental

Experiments are
exciting

- ML accuracies are **unpredictable** and must be **tested**
- Models are developed **empirically** and **incrementally**

ML is experimental

ML is experimental

- A new software paradigm: **software 2.0**

Software Engineer

1. Assess the problem
2. Design a solution
3. Implement the solution

ML is
experimental

ML Engineer

1. Assess the problem
2. Design experiments to find solution
3. Implement experiments
4. If found a solution, design solution
5. Implement the solution

ML is imperfect

- Systems that can't be debugged need **better testing**
- Systems that can't be predicted need **better ethics**

**ML is
imperfect**

Bugs without ML:

“My app froze”

Bugs with ML:

*“My app told me
to kill myself”¹*

ML is imperfect

The field is still
growing

- New roles for new challenges:
ML QA, MLOps, MLSecOps, AI Ethics, ...

ML is creative

- Building effective ML models still requires **innovation**

Innovation is
challenging

ML is
creative

ML is creative

- The place of humans in ML engineering is still **evolving**

**model
centric**

**data
centric**

**prompt
centric**

**ML is
creative**

ML is open

- open source **research**
- open source **data**
- open source **code**
- open source **models**

3439

ML papers released last month on arxiv

78

ML papers released *today* on arxiv

ML is
open

ML development is
fast

ML is
open

Transformers

40M\$

40k

ML is open

- The ML field has grown as a **collaborative** effort
- The AI revolution couldn't have happened without an **open culture**

Contributing is
rewarding

ML is
open

When a GitHub repo you have
contributed reaches 1k stars

ML is fast

- Like **blazingly** fast 🔥

ML is
fast

Image Classification SOTA

Working with
cutting-edge tech
is **cool**

**ML is
fast**

Two Distinct Eras of Compute Usage in Training AI Systems

ML is **fast**

- Fast learning skills > deep expertise

ML feels like a
level playing field

ML is impactful

- ML has power for both **good** and **bad**

ML is impactful

[The Ethical Questions that Haunt Facial Recognition Research - Nature](#)

Greg Baker/AFP/Getty **50**

Having an impact
is **motivating**

ML is
impactful

AI for Good
Global Summit

ML is impactful

- ML is changing **automation** beyond regular software engineering

ML is
impactful

Mario Klingemann aka Quasimondo - Neural Decay **53**

ML is
impactful

ML is enlightening

- ML models can **level-up** Science

ML is enlightening

T1037 / 6vr4
90.7 GDT
(RNA polymerase domain)

T1049 / 6y4f
93.3 GDT
(adhesin tip)

- Experimental result
- Computational prediction

ML is enlightening

- ML models can **teach us** about Science

Pushing the limits
of knowledge is
inspiring

ML is
enlightening

ML is cross-functional
teamwork
experimental
imperfect
creative
open
fast
impactful
enlightening

6-week live training

A hands-on journey from raw data to useful insights

Training period: May 24 - July 2 2021

6-week training to become Data Scientist, practice and gain strong foundations in machine learning.

Learn more

Q&A

(also we're **hiring** 🦂)

camille.vanhoffelen@gmail.com
<https://www.linkedin.com/in/camillevanhoffelen/>

List of explainability and bias in AI frameworks
Have my photos been used to build face
recognition AI?
Discussion of bias in technology

Bonus Refs