

Supervised Learning

Agenda

1

Why do we need Machine Learning?

2

What is Machine Learning?

3

Life cycle to build a model with ML

4

What is supervised Learning?

5

Naïve Bayes Algorithm

6

Logistic Regression

Why do we need Machine Learning?

- In the past, we used to have data in a structured format but now as the volume of the data is increasing, so the number of structured data becomes very less, so to handle the massive amount of data we need data science techniques
- Those data can be used to get the proper business insights and the hidden trends from them.
- These insights helps the organization to predict the Future
- Helps to reduce the production cost
- Build model based on the data to give the ability to the machine to predicts on its own

What is Machine Learning?

Machine learning is a sub-set of artificial intelligence (AI) that allows the system to automatically learn and improve from experience without being explicitly programmed

	Time	V1	V2	V3	V4	V5
0	0.0	-1.359807	-0.072781	2.536347	1.378155	-0.338321
1	0.0	1.191857	0.266151	0.166480	0.448154	0.060018
2	1.0	-1.358354	-1.340163	1.773209	0.379780	-0.503198
3	1.0	-0.966272	-0.185226	1.792993	-0.863291	-0.010309
4	2.0	-1.158233	0.877737	1.548718	0.403034	-0.407193

	Time	V1	V2	V3	V4
284802	172786.0	-11.881118	10.071785	-9.834783	-2.066656
284803	172787.0	-0.732789	-0.055080	2.035030	-0.738589
284804	172788.0	1.919565	-0.301254	-3.249640	-0.557828
284805	172788.0	-0.240440	0.530483	0.702510	0.689799
284806	172792.0	-0.533413	-0.189733	0.703337	-0.506271

Training Data

Model Building

Testing Data

Traditional Vs Machine Learning

Traditional Programming

Machine Learning

What is Machine Learning?

Process to train a machine Learning model

Life cycle To build a model with Machine Learning

Types Of Machine Learning

What is Supervised Learning?

Supervised learning works as a supervisor or teacher. Basically, In supervised learning, we teach or train the machine with labeled data (that means data is already tagged with some predefined class). Then we test our model with some unknown new set of data and predict the level for them

Learning from the labelled data and applying the knowledge to predict the label of the new data(test data), is known as ***Supervised Learning***

Types of Supervised Learning:

- **Regression**
- **Classification**

What Is Classification?

“Classification is the process of grouping similar data points”

Classification Vs Regression

Classification

Predicts continuous outcome

What is the temperature forecasting for tomorrow?

What will be the weather for tomorrow?
rainy or sunny?

Predicts categorical outcome

Regression

Types Of Classification Algorithm

Logistic Regression

Decision Tree

Random Forest

K- Nearest Neighbor

Naïve Bayes

Naïve Bayes Classification

Naïve Bayes

“ Naive Bayes classifiers are belonging from simple "probabilistic classifiers" based on Bayes' theorem ”

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

- $P(B|A)$ = Probability of B being true given that A is true
- $P(A)$ = Probability of A being true
- $P(B)$ = Probability of B being true

What Is A Naïve Bayes Algorithm?

“

Naive Bayes classifier assumes that the presence of a particular feature in a class is

“

unrelated or independent to the presence of any other features

For Example:

- **Colour: RED**
- **Shape: ROUND**
- **Diameter: 3 inches**

Why Is Naïve Bayes Algorithm Called So?

Q1: Why was the Algorithm named as Naïve?

- Assumptions are taken by the algorithms are very naïve
- Those assumptions can may or may not be correct.

Q2: Why the Algorithm has the word Bayes in it?

Fundamentals are based on the Bayes Theorem.

Bayes Theorem: Example

What is the probability that your flight will be on time today given that weather is sunny and humidity is low?

Bayes Theorem: Example

For example:

Finding the probability of having a disease given you were tested positive

Conditional Probability

Define 2 events...

Those two events are related to each other

- Event A is the probability of the event we're trying to calculate
- Event B is the condition that we know or the event that has happened

Conditional Probability : $P(A|B)$,

The probability of the occurrence of event A given that B has already happened

$$P(A|B) = \frac{P(A \text{ and } B)}{P(B)} = \frac{\text{Probability of the occurrence of both A and B}}{\text{Probability of B}}$$

Understanding Conditional Probability: Example

- Q: Probability of getting 1 by rolling a dice.
- Given: After rolled the dice it is an odd number

Solution:

Event A = Getting 1 by rolling the dice

Event B = Its is an odd number

- $P(A) = 1/6$
- After given the condition
- Possibility of getting an odd dice = 3 (1,3,5)
- $P(A|B) = 1/3$

Understanding Bayes Theorem

- The Bayes theorem describes the probability of an event based on the prior knowledge of the conditions that might be related to the event.
- **In simple words,**
- Bayes' theorem shows the relation between a conditional probability and its reverse form.
- If conditional probability = $P(A|B)$
- You can use Bayes rule to find the reverse probabilities i.e. $P(B|A)$

Explanation of Bayes Theorem:

This is prior i.e what you believed before you saw the evidence

This is likelihood of seeing that evidence if your hypothesis is correct

$$P(A|B) = \frac{P(B|A) P(A)}{P(B)}$$

This is posterior

This is likelihood of that evidence under any circumstances

Bayes Theorem: Example

Find out the probability of having liver disease if the patient is an alcoholic

Summarizing The Dataset

	outlook	temp.	humidity	windy	On time
D1	sunny	hot	high	false	no
D2	sunny	hot	high	true	no
D3	overcast	hot	high	false	yes
D4	rainy	mild	high	false	yes
D5	rainy	cool	normal	false	yes
D6	rainy	cool	normal	true	no
D7	overcast	cool	normal	true	yes
D8	sunny	mild	high	false	no
D9	sunny	cool	normal	false	yes
D10	rainy	mild	normal	false	yes
D11	sunny	mild	normal	true	yes
D12	overcast	mild	high	true	yes
D13	overcast	hot	normal	false	yes
D14	rainy	mild	high	true	no

Flight will on time or not?

- Total Sample: 14
- No. of Attributes: 4
- No. of Class: 1

Total Yes: 9 P(Yes): 9/14

Total No: 5 P(No): 5/14

Diabetes Prediction using Naïve Bayes

Logistic Regression

What is Logistic Regression?

Logistic regression is also a part of supervised learning classification algorithm. It is used to predict the probability of a target variable and the nature of target or dependent variable is discrete, so for the output there will be only two class will be present

- The dependent variable is binary in nature so that can be either 1 (stands for success/yes) or 0 (stands for failure/no).
- Logistic regression is also known as sigmoid function
- $\text{Sigmoid function} = 1 / (1 + e^{-\text{value}})$

When Logistic Regression comes into picture?

When Logistic Regression comes into picture?

Similar to linear regression except, it predicts whether something is TRUE or FALSE, instead predicting something continuous like

size of dog

Understanding of Logistic Regression

Logistic Regression

The curve tells the probability of the dog being an **obese**, based on its **weight**.

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

Understanding of Logistic Regression

Logistic Regression

The curve tells the probability of the dog being an **obese**, based on its **weight**.
Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

Understanding of Logistic Regression

Logistic Regression

It is generally used for classification.

For example, If the probability of the dog being obese is $> 50\%$ then it is classified as '**obese**' or else '**not obese**'

Mathematical Explanation of Logistic Regression

Logistic Regression is a special case of Linear Regression

Linear Regression

$$Y = m_1x_1 + m_2x_2 + \dots + m_nx_n + c$$

- $Y \rightarrow$ dependent variable and
- $x_1, x_2 \dots x_n \rightarrow$ independent/explanatory variables

Sigmoid Function

$$p = \frac{1}{1 + e^{-y}}$$

Logistic Regression

$$p = \frac{1}{1 + e^{-(m_1x_1 + m_2x_2 + \dots + m_nx_n + c)}}$$

Real time Use cases that can come under Logistic Regression Problem

Will the property have a good neighborhood?

The mail is spam mail or not?

Key points of Logistic Regression

LOGISTIC REGRESSION

Categorical Variables

Solves Classification Issue

S-Curve

Eg: Is the mail spam or not

Credit Card Fraud Analysis Using Logistic Regression

Thank You