

SUPERVISED AND UNSUPERVISED LEARNING

simplilearn^X

$$a(bc) = (ab)c$$

$$a+b = b+a$$

$$a(b+c) = ab+ac$$

$$f(x) \leq 5$$
$$x^2 - 4x + 5 \leq 5$$
$$x^2 - 4x + 5 = 0$$

$$n(C) = 84$$

$$n(B \cup C) = n(B) + n(C) - n(B \cap C)$$

$$\text{He} = 4.002602$$

$$\text{Na} = 22.989769$$

$$\text{Ar} = 39.948$$

$$(100^2)a + 100b$$

$$10000a + 100b - 5$$

Machine Learning

Hey SIRI, how far is the
nearest subway?

User

Machine Learning

Hey SIRI, how far is the
nearest subway?

User

Siri

Machine Learning

Machine Learning

Machine Learning

Machine Learning

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

Past Data

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

Data is processed

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

Data is processed

System Learns

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

Data is processed

System Learns

What is Machine Learning?

Machine Learning is the science of making computers learn and act like humans by feeding data and information without being explicitly programmed!

Data is processed

System Learns

Machine Learning makes predictions and decisions based on past data

Types of Machine Learning

Machine Learning

Types of Machine Learning

Machine Learning

Supervised Learning

Types of Machine Learning

$$a \left(\frac{b}{c} \right) = \frac{ab}{c}$$

$$\left(\frac{a}{b} \right) c = \frac{a}{bc}$$

$$\frac{a}{\left(\frac{b}{c} \right)} = \frac{ac}{b}$$

$$\frac{a}{b} + \frac{c}{d} = \frac{ad+bc}{bd}$$

$$f(x) \leq 5$$

$$X^2 - 4X + 5 \leq 5$$

$$X^2 - 4X \leq 0$$

$$n(B \cap C) = 22$$

$$n(B) = 68$$

$$n(C) = 84$$

$$n(B \cup C) = n(B) + n(C) - n(B \cap C)$$

$$He = 4.002602$$

$$Na = 22.989769$$

$$Ar = 39.948$$

Supervised Learning

$$= \log_b x + \log_b y$$

$$= \log_b x - \log_b y$$

$$a(bc) = (ab)c$$

$$a+b = b+a$$

$$a(b+c) = ab+ac$$

$$(100^2)a + 100b$$

$$10000a + 100b - 5$$

Supervised Learning

In Supervised Learning, a model is able to predict with the help of labeled dataset

Supervised Learning

Supervised Learning

Supervised Learning

Supervised Learning

Types of Supervised Learning

Supervised Learning is basically of two types

Classification

When the output variable is categorical i.e. with 2 or more classes (yes/no, true/false), we make use of classification

Types of Supervised Learning

Supervised Learning is basically of two types

Classification

When the output variable is categorical i.e. with 2 or more classes (yes/no, true/false), we make use of classification

Regression

Relationship between two or more variables where a change in one variable is associated with a change in other variable

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Types of Supervised Learning

Areas where Supervised Learning is used

Supervised Learning

Applications of Supervised Learning

Areas where Supervised Learning is used

Supervised Learning

Risk Assessment

Applications of Supervised Learning

Areas where Supervised Learning is used

Applications of Supervised Learning

Areas where Supervised Learning is used

Applications of Supervised Learning

Areas where Supervised Learning is used

$$a \left(\frac{b}{c} \right) = \frac{ab}{c}$$

$$\left(\frac{a}{b} \right) c = \frac{a}{bc}$$

$$\frac{a}{\left(\frac{b}{c} \right)} = \frac{ac}{b}$$

$$\frac{a}{b} + \frac{c}{d} = \frac{ad+bc}{bd}$$

$$f(x) \leq 5$$

$$X^2 - 4X + 5 \leq 5$$

$$X^2 - 4X \leq 0$$

$$n(B \cap C) = 22$$

$$n(B) = 68$$

$$n(C) = 84$$

$$n(B \cup C) = n(B) + n(C) - n(B \cap C)$$

$$He = 4.002602$$

$$Na = 22.989769$$

$$Ar = 39.948$$

Unsupervised Learning

$$= \log_b x + \log_b y$$

$$= \log_b x - \log_b y$$

$$a(bc) = (ab)c$$

$$a+b = b+a$$

$$a(b+c) = ab+ac$$

$$(100^2)a + 100b$$

$$10000a + 100b - 5$$

Unsupervised Learning

In Unsupervised Learning, the algorithm is trained using data that is unlabeled

Unsupervised Learning

Unsupervised Learning

Known Data

Model

Unsupervised Learning

Types of Unsupervised Learning

Unsupervised Learning is basically of two types

Clustering

The method of dividing the objects into clusters which are similar between them and are dissimilar to the objects belonging to another cluster

Types of Unsupervised Learning

Unsupervised Learning is basically of two types

Clustering

The method of dividing the objects into clusters which are similar between them and are dissimilar to the objects belonging to another cluster

Association

Discovering the probability of the co-occurrence of items in a collection

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Total Call duration

Internet Usage

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Total Call duration

Internet Usage

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Total Call duration

Internet Usage

The model segments the customers with similar traits

Types of Unsupervised Learning

Clustering

Suppose a telecom company wants to reduce its customer churn rate by providing personalized call and data plans

Total Call duration

Internet Usage

The members in group B have high internet usage and low call duration and hence the company offers them the best data plans

Types of Unsupervised Learning

Types of Unsupervised Learning

Types of Unsupervised Learning

Types of Unsupervised Learning

Applications of Unsupervised Learning

Applications of Unsupervised Learning

Applications of Unsupervised Learning

Applications of Unsupervised Learning

Recap

- Uses known and labeled data as input
 - Supervised learning has a feedback mechanism
 - Most commonly used supervised learning algorithms are decision tree, logistic regression, support vector machine
- Uses unlabeled data as input
 - Unsupervised learning has no feedback mechanism
 - Most commonly used unsupervised learning algorithms are k means clustering, hierarchical clustering, apriori algorithm

Supervised Learning

Unsupervised Learning

A close-up photograph of a person's hands working on a craft project, possibly knitting or crocheting, with a yellow ribbon banner overlaid containing the text "THANK YOU".

THANK YOU

For more information, visit

www.simplilearn.com

simplilearn