

Supervised learning

MACHINE LEARNING FOR EVERYONE

Hadrien Lacroix

Content Developer at DataCamp

Modeling

Types

What is supervised learning?

Classification and regression

Classification

Classification

- **Classification** = assigning a **category**
 - Will this customer **stop** its subscription?
 - Yes, No
 - Is this mole **cancerous**?
 - Yes, No
 - What **kind** of wine is that?
 - Red, White, Rosé
 - What **flower** is that?
 - Rose, Tulip, Carnation, Lily

Observations

	Applicant ID	High school GPA	Test results	Accepted
First observation	0	3.5	2.4	False
Second observation	1	4	2.2	False
Third observation	2	4.2	4.3	True
Fourth observation	3	4.8	2.9	False
n observations

Features

Applicant ID	High school GPA	Test results	Accepted
0	3.5	2.4	False
1	4	2.2	False
2	4.2	4.3	True
3	4.8	2.9	False
...

Target

Applicant ID	High school GPA	Test results	Accepted
0	3.5	2.4	False
1	4	2.2	False
2	4.2	4.3	True
3	4.8	2.9	False
...

Graphing our data

Splitting data

Manual classifier

Support vector machine - linear classifier

Support vector machine - polynomial classifier

Regression

Regression

- **Regression** = assigning a **continuous** variable
 - How much will this stock be **worth**?
 - What is this exoplanet's **mass**?
 - How **tall** will this child be as an adult?

Predicting temperature

Reading ID	Humidity rate	Temperature in °C
0	0.89	7.388889
1	0.86	7.227778
2	0.89	9.377778
3	0.83	5.944444
...

Training data

Linear regression

Model

Given humidity...

...find temperature

Testing data

Classification vs regression

- Regression = **continuous**
 - **Any value** within a finite (*height*) or infinite (*time*) interval
 - $20^{\circ}\text{F}, 20.1^{\circ}\text{F}, 20.01^{\circ}\text{F}...$
- Classification = **category**
 - One of few **specific values**
 - *Cold, Mild, Hot*

Let's practice!

MACHINE LEARNING FOR EVERYONE

Unsupervised learning

MACHINE LEARNING FOR EVERYONE

Hadrien Lacroix

Content Developer at DataCamp

Unsupervised learning

Unsupervised learning

- Unsupervised learning = **no target column**
 - No guidance
 - Looks at the whole dataset
 - Tries to detect patterns

Applications

Clustering

Clustering example

White Swiss Shepherd

Brown Japanese Bobtail

Brown Akita

Black Norwegian Forest

Black German Shepherd

Grey Kurilian Bobtail

Species cluster

DOGS

White Swiss Shepherd

Black German Shepherd

Brown Akita

CATS

Black Norwegian Forest

Brown Japanese Bobtail

Grey Kurilian Bobtail

Color cluster

BLACK

Black Norwegian Forest Black German Shepherd

WHITE

White Swiss Shepherd

Grey Kurilian Bobtail

GREY

Brown Japanese Bobtail

Brown Akita

BROWN

Origin cluster

White Swiss Shepherd

Black German Shepherd

Black Norwegian Forest

Brown Akita

Brown Japanese Bobtail

Grey Kurilian Bobtail

Clustering models

- **K Means:**
 - Specify the **number of clusters**
- **DBSCAN** (density-based spatial clustering of applications with noise):
 - Specify **what constitutes a cluster**

Iris table

	Petal length	Petal width
0	1.4	0.2
1	1.4	0.2
2	1.3	0.2
3	5.1	1.9
...

K-Means with 4 clusters

K-Means with 3 clusters

Ground truth

Anomaly detection

Detecting outliers

- Anomaly detection = **detecting outliers**
- Outliers = observations that **differ from the rest**

Outliers

Removing outliers

Some anomaly detection use cases

- Discover devices that fail faster or last longer
- Discover fraudsters that manage trick the system
- Discover patients that resist a fatal disease
- ...

Association

Association

Customers who bought this item also bought

Foundation and Empire

› Isaac Asimov

★★★★★ 335

Kindle Edition

1 offer from \$5.99

Second Foundation

› Isaac Asimov

★★★★★ 253

Kindle Edition

1 offer from \$6.99

Foundation's Edge

› Isaac Asimov

★★★★★ 277

Kindle Edition

1 offer from \$6.99

Prelude to Foundation

› Isaac Asimov

★★★★★ 371

Kindle Edition

1 offer from \$8.99

Foundation and Earth

› Isaac Asimov

★★★★★ 322

Kindle Edition

1 offer from \$6.99

I, Robot (The Robot Series)

› Isaac Asimov

★★★★★ 714

Kindle Edition

1 offer from \$7.99

The Caves of Steel (The Robot Series Book 1)

› Isaac Asimov

★★★★★ 557

Kindle Edition

1 offer from \$7.99

Let's practice!

MACHINE LEARNING FOR EVERYONE

Evaluating performance

MACHINE LEARNING FOR EVERYONE

Hadrien Lacroix

Content Developer at DataCamp

Evaluate step

Overfitting

- Performs **great** on **training** data
- Performs **poorly** on **testing** data
- Model memorized **training** data and can't generalize learnings to new data
- Use **testing** set to check model **performance**

Illustrating overfitting

Accuracy

- Accuracy = **correctly classified observations / all observations**
- $48 / 50 = 96\%$

Limits of accuracy: fraud example

Accuracy of this model:

$$\frac{28 \text{ correctly classified}}{30 \text{ total points}} = 93.33\%$$

- Misses majority of fraudulent transactions
- Need a better metric

Confusion matrix

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent		
	Not Fraudulent		

True positives

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent		
	Not Fraudulent		

True positives

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	
	Not Fraudulent		

False negatives

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	
	Not Fraudulent		

False negatives

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	
	Not Fraudulent	2 false negatives	

Remembering False Negatives

Fill out the rest...

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	
	Not Fraudulent	2 false negatives	

False positives, true negatives

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	0 false positives
	Not Fraudulent	2 false negatives	27 true negatives

Remembering False Positives

¹ <https://www.flickr.com/photos/59632563@N04/6104068209>

Sensitivity

		Actual values	
		Fraudulent	Not Fraudulent
Predicted	Fraudulent	1 true positives	0 false positives
	Not Fraudulent	2 false negatives	27 true negatives

How many fraudulent transactions did we classify correctly?

$$\text{Sensitivity} = \frac{\text{true positives}}{\text{true positives} + \text{false negatives}} = 1/3 = 33.33\%$$

- Rather mark legitimate transactions as suspicious than authorize fraudulent transactions

Specificity

$$Specificity = \frac{true\ negatives}{true\ negatives + false\ positives}$$

Spam filter:

- Rather send spam to inbox than send real emails to the spam folder

Evaluating regression

Evaluating regression

- Error = distance between point (actual value) and line (predicted value)
- Many ways calculate this. e.g, root mean square error

Unsupervised learning

¹ <https://www.flickr.com/photos/micahdowty/8540188997>

Let's practice!

MACHINE LEARNING FOR EVERYONE

Improving performance

MACHINE LEARNING FOR EVERYONE

Hadrien Lacroix

Content Developer at DataCamp

Machine learning workflow

Several options

- Dimensionality reduction
- Hyperparameter tuning
- Ensemble methods

Dimensionality reduction

Reducing the number of features

Dimensionality reduction: example

Irrelevance: some features don't carry useful information

Dimensionality reduction: example

Correlation: some features carry similar information

- Keep only one feature
 - e.g. *height* and *shoe size* --> *height*
- Collapse multiple features into one underlying feature
 - e.g. *height* and *weight* --> *Body Mass Index*

Hyperparameter tuning

Hyperparameter tuning

Hyperparameter tuning

Hyperparameter tuning

Hyperparameter tuning

Hyperparameter tuning: example

SVM algorithm hyperparameters:

- kernel : "linear" --> "poly"
- C
- degree
- gamma
- shrinking
- coef0
- tol
- ...

Ensemble methods

Ensemble methods: classification

Ensemble methods: regression

Let's practice!

MACHINE LEARNING FOR EVERYONE