

Blogs

[Business](#) ▾[Technology](#) ▾

Which machine learning algorithm should I use?

By [Hui Li](#) on [Subconscious Musings](#) | April 12, 2017

[Advanced Analytics](#) | [Machine Learning](#)

This resource is designed primarily for beginner to intermediate data scientists or analysts who are applying [machine learning](#) algorithms to address the problems of their interest.

A typical question asked by a beginner, when facing a wide variety of machine learning algorithms. The answer to the question varies depending on many factors, including:

- The size, quality, and nature of data.
- The available computational time.
- The urgency of the task.
- What you want to do with the data.

Even an experienced data scientist cannot tell which algorithm will perform the best before trying c advocating a one and done approach, but we do hope to provide some guidance on which algorith clear factors.

The machine learning algorithm cheat sheet

The **machine learning algorithm cheat sheet** helps you to choose from a variety of machine learning algorithms for your specific problems. This article walks you through the process of how to use it.

Since the cheat sheet is designed for beginner data scientists and analysts, we will make some simplifications about the algorithms.

The algorithms recommended here result from compiled feedback and tips from several data science experts and developers. There are several issues on which we have not reached an agreement and for those, we will try to commonality and reconcile the difference.

Additional algorithms will be added in later as our library grows to encompass a more complete set of machine learning algorithms.

How to use the cheat sheet

Read the path and algorithm labels on the chart as "If <path label> then use <algorithm>." For example:

- If you want to perform dimension reduction then use principal component analysis.

- If you need a numeric prediction quickly, use decision trees or logistic regression.
- If you need a hierarchical result, use hierarchical clustering.

Sometimes more than one branch will apply, and other times none of them will be a perfect match. paths are intended to be rule-of-thumb recommendations, so some of the recommendations are no talked with said that the only sure way to find the very best algorithm is to try all of them.

Types of machine learning algorithms

This section provides an overview of the most popular types of machine learning. If you're familiar move on to discussing specific algorithms, you can skip this section and go to "When to use specif

Supervised learning

Supervised learning algorithms make predictions based on a set of examples. For example, histor the future prices. With supervised learning, you have an input variable that consists of labeled traivariable. You use an algorithm to analyze the training data to learn the function that maps the inpufunction maps new, unknown examples by generalizing from the training data to anticipate results

- **Classification:** When the data are being used to predict a categorical variable, supervised le This is the case when assigning a label or indicator, either dog or cat to an image. When the binary classification. When there are more than two categories, the problems are called mult
- **Regression:** When predicting continuous values, the problems become a regression proble
- **Forecasting:** This is the process of making predictions about the future based on the past a commonly used to analyze trends. A common example might be estimation of the next year current year and previous years.

Semi-supervised learning

The challenge with supervised learning is that labeling data can be expensive and time consuming unlabeled examples to enhance supervised learning. Because the machine is not fully supervised is semi-supervised. With semi-supervised learning, you use unlabeled examples with a small amo learning accuracy.

Unsupervised learning

When performing unsupervised learning, the machine is presented with totally unlabeled data. It is patterns that underlies the data, such as a clustering structure, a low-dimensional manifold, or a sp

- **Clustering:** Grouping a set of data examples so that examples in one group (or one cluster) meet some criteria) than those in other groups. This is often used to segment the whole dataset in performed in each group to help users to find intrinsic patterns.
- **Dimension reduction:** Reducing the number of variables under consideration. In many applications, high dimensional features and some features are redundant or irrelevant to the task. Reducing the true, latent relationship.

Reinforcement learning

Reinforcement learning analyzes and optimizes the behavior of an agent based on the feedback from different scenarios to discover which actions yield the greatest reward, rather than being told which actions to take. The combination of immediate and delayed reward distinguishes reinforcement learning from other techniques.

Considerations when choosing an algorithm

When choosing an algorithm, always take these aspects into account: accuracy, training time and memory usage first, while beginners tend to focus on algorithms they know best.

When presented with a dataset, the first thing to consider is how to obtain results, no matter what type of algorithm you choose. Beginners tend to choose algorithms that are easy to implement and can obtain results quickly. This is a good starting point, as it allows you to focus on the data and the problem at hand. Once you have obtained some initial results, you can move on to more sophisticated algorithms to strengthen your understanding of the data, hence further improving the results.

Even in this stage, the best algorithms might not be the methods that have achieved the highest accuracy. Instead, it's often the case that a simple algorithm like linear regression or logistic regression can achieve comparable results. However, this usually requires careful tuning and extensive training to obtain its best achievable performance.

When to use specific algorithms

Looking more closely at individual algorithms can help you understand what they provide and how they differ from each other. This section will provide more details and give additional tips for when to use specific algorithms, in alignment with the overall goal of this article.

Linear regression and Logistic regression

*Linear regression**Logistic regression*

Linear regression is an approach for modeling the relationship between a continuous dependent variable y and one or more predictors X . The relationship between y and X can be linearly modeled as $y = \beta^T X + \epsilon$. Given a set of training examples $\{x_i, y_i\}_{i=1}^N$, the parameter vector β can be learnt.

If the dependent variable is not continuous but categorical, linear regression can be transformed to logistic regression. Logistic regression is a simple, fast yet powerful classification algorithm. Here we discuss the case of binary classification where the dependent variable y only takes binary values $\{y_i \in \{-1, 1\}\}_{i=1}^N$ (it which can be easily extended to multi-class problems).

In logistic regression we use a different hypothesis class to try to predict the probability that a given example belongs to the "1" class versus the probability that it belongs to the "-1" class. Specifically, we will try to learn a function of the form $p(y_i = 1|x_i) = \sigma(\beta^T x_i)$ and $p(y_i = -1|x_i) = 1 - \sigma(\beta^T x_i)$. Here $\sigma(x) = \frac{1}{1+exp(-x)}$ is a sigmoid function. Given a set of training examples $\{x_i, y_i\}_{i=1}^N$, the parameter vector β can be learnt by maximizing the log-likelihood of the observed data.

*Group By Linear Regression**Logistic Regression*

Linear SVM and kernel SVM

Kernel tricks are used to map a non-linearly separable functions into a higher dimension linearly separable function. A support vector machine (SVM) training algorithm finds the classifier represented by the normal vector w and bias b . This hyperplane (boundary) separates different classes by as wide a margin as possible. The problem is a constrained optimization problem:

$$\begin{aligned} & \underset{w}{\text{minimize}} && \|w\| \\ & \text{subject to} && y_i(w^T X_i - b) \geq 1, \quad i = 1, \dots, n. \end{aligned}$$

A support vector machine (SVM) training algorithm finds the classifier represented by the normal vector w and bias b . This hyperplane (boundary) separates different classes by as wide a margin as possible. The problem is a constrained optimization problem:

Kernel tricks are used to map a non-linearly separable function into a higher dimension linearly separable function.

When the classes are not linearly separable, a kernel trick can be used to map a non-linearly separable function into a higher dimension linearly separable space.

When most dependent variables are numeric, logistic regression and SVM should be the first try for classification. They are easy to implement, their parameters easy to tune, and the performances are also pretty good. So I recommend them for beginners.

Trees and ensemble trees

A decision tree for prediction model

Decision trees, random forest and gradient boosting are all algorithms based on decision trees. They are trees, but they all do the same thing – subdivide the feature space into regions with mostly the same class. They are easy to understand and implement. However, they tend to over fit data when we exhaust the branches and leaves. Random Forest and gradient boosting are two popular ways to use tree algorithms to achieve good performance without the over-fitting problem.

Neural networks and deep learning

A convolution neural network architecture (image source: wikipedia creative commons)

Neural networks flourished in the mid-1980s due to their parallel and distributed processing ability. Their popularity was impeded by the ineffectiveness of the back-propagation training algorithm that is widely used to optimize them.

networks. Support vector machines (SVM) and other simpler models, which can be easily trained to problems, gradually replaced neural networks in machine learning.

In recent years, new and improved training techniques such as unsupervised pre-training and layer a resurgence of interest in neural networks. Increasingly powerful computational capabilities, such as (GPU) and massively parallel processing (MPP), have also spurred the revived adoption of neural in neural networks has given rise to the invention of models with thousands of layers.

In other words, shallow neural networks have evolved into **deep learning** neural networks. Deep neural networks have been very successful for supervised learning. When used for speech and image recognition, deep learning performs as well as, or even better than, humans. Applied to unsupervised learning tasks, such as **feature extraction**, deep learning also extracts features from raw images or speech with much less human intervention.

A neural network consists of three parts: input layer, hidden layers and output layer. The training samples define the input and output layers. When the output layer is a categorical variable, then the neural network is a way to address classification problems. When the output layer is a continuous variable, then the network can be used to do regression. When the output layer is a categorical variable, then the network can be used to extract intrinsic features. The number of hidden layers defines the model capacity.

Deep Learning: What it is and why it matters

k-means/k-modes, GMM (Gaussian mixture model) clustering

Kmeans/k-modes, GMM clustering aims to partition n observations into k clusters. K-means define each observation to be and only to be associated to one cluster. GMM, however define a soft assignment for each sample, giving it a probability to be associated with each cluster. Both algorithms are simple and fast enough for clustering when k is given.

DBSCAN

A DBSCAN illustration (image source: [Wikipedia](#))

When the number of clusters k is not given, DBSCAN (density-based spatial clustering) can be used. It uses density diffusion.

Hierarchical clustering

Hierarchical partitions can be visualized using a tree structure (a dendrogram). It does not need th and the partitions can be viewed at different levels of granularities (i.e., can refine/coarsen clusters

PCA, SVD and LDA

We generally do not want to feed a large number of features directly into a machine learning algori irrelevant or the “intrinsic” dimensionality may be smaller than the number of features. Principal co

value decomposition (SVD), and latent Dirichlet allocation (*LDA*) all can be used to perform dimensionality reduction.

PCA is an unsupervised clustering method which maps the original data space into a lower dimensional space while preserving as much information as possible. The PCA basically finds a subspace that most preserves the data variance by the dominant eigenvectors of the data's covariance matrix.

The SVD is related to PCA in the sense that SVD of the centered data matrix (features versus samples) finds singular vectors that define the same subspace as found by PCA. However, SVD is a more versatile technique than PCA in that it can find things that PCA may not do. For example, the SVD of a user-versus-movie matrix is able to extract user profiles which can be used in a recommendation system. In addition, SVD is also widely used as a technique for latent semantic analysis, in natural language processing (NLP).

A related technique in NLP is latent Dirichlet allocation (*LDA*). LDA is probabilistic topic model and finds topics in a similar way as a Gaussian mixture model (GMM) decomposes continuous data into Gaussian components. Unlike the GMM, an LDA models discrete data (words in documents) and it constrains that the topics are drawn from a Dirichlet distribution.

Conclusions

This is the work flow which is easy to follow. The takeaway messages when trying to solve a new problem:

- Define the problem. What problems do you want to solve?
- Start simple. Be familiar with the data and the baseline results.
- Then try something more complicated.

[SAS Visual Data Mining and Machine Learning](#) provides a good platform for beginners to learn machine learning methods to their problems. [Sign up for a free trial today!](#)

Tags

machine learning algorithms

machine learning

data science basics

data scienc

regression

Share

ABOUT AUTHOR

Hui Li

Principal Staff Scientist, Data Science

Dr. Hui Li is a Principal Staff Scientist of Data Science Technologies at SAS. Her current research interests include Cognitive Computing and SAS recommendation systems in SAS Viya. She received her Ph.D. degree in Electrical and Computer Engineering from Duke University. Before joining SAS, she worked as a research scientist and at Signal Innovation Group, Inc. as a research engineer. Her research interests include machine learning for big, heterogeneous data, collaborative filtering recommendations, reinforcement learning.

RELATED POSTS

Advanced Analytics | Artificial Intelligence | Data ...

October 18, 2018

How to rebuild citizen trust & unlock the power of AI

[David Downing](#)

Advanced Analytics | Machine Learning

October 17, 2018

Four machine learning strategies for solving real-world problems

[Susan Kahler](#)

Advan...

Octobe...

Why learn...

8 COMMENTS

Daymond Ling on April 12, 2017 7:58 pm

Thank you for the cheat-sheet, it provides a nice taxonomy for people to understand the relative strengths and weaknesses of different machine learning algorithms. I will use it in my machine learning class to help students round out their world view.

Hui Li on April 17, 2017 9:54 am

Thank Daymond.

Let us know if you have any questions when teaching the students using the information.

Hector Alvaro Rojas on April 21, 2017 11:12 am

This is a great cheat-sheet to understand and remember the relationship between the most I have not seen something similar like this published online yet.

I think it could be nice to incorporate the "cost" variable, the principal's reasons why each see examples of applications for each one. I know that this suggestion means a lot of work and so. Anyway, it could be a nice new project to be done, don't you think so?

Congratulations for the work already done anyway!

Hui Li on April 24, 2017 11:29 am

Thanks, Hector. Incorporating the "cost" variable is a pretty wider area in machine learning a subfield of reinforcement learning -- based on the cost (reward), the agent determines the action to take. I considered this problem for a while and haven't found a good example (or real use) to write a blog specifically for the reinforcement learning.

charles on April 24, 2017 9:54 am

An excellent blog. Thank you

Hui Li on April 24, 2017 11:30 am

Thank you.

Don Maclean on April 25, 2017 11:34 am

Excellent summary but I think the target audience is a few steps beyond "beginner". I showed my students this blog and they were overwhelmed.

Anastassia Dr Lauterbach on April 26, 2017 6:31 am

Great blog, thank you. I will use it when talking to non tech companies about starting doing !
