

Master in Artificial Intelligence

Algorithm Selection & Development VII

Purpose

The purpose of the section is to help you learn how to research, select, and develop appropriate algorithms to become a Successful Artificial Intelligence (AI) Engineer

At the end of this lecture, you will learn the following

- **Data Understanding and Preparation**
- **Researching Algorithms and Architectures**
- **Model Selection and Evaluation**

Data Understanding and Preparation

Explore and analyze the available data to understand

- Characteristics
- Distributions
- Quality

Preprocess the data by handling

- Missing values
- Outliers
- Feature scaling

Split the data into

- Training
- Validation
- Testing sets for model evaluation

Researching Algorithms and Architectures

Researching Algorithms and Architectures

Traditional machine learning algorithms

Linear regression

Decision trees

Support vector machines

Deep learning architectures

Convolutional neural networks

Recurrent neural networks

Transformers

Researching Algorithms and Architectures

Strengths, weaknesses, and applicability

Different algorithms and architectures

Problem requirements, data characteristics, and computational resources

Model Selection and Evaluation

Model Selection and Evaluation

Cross-validation,
hyperparameter
tuning

What is Cross-validation, hyperparameter tuning

Multiple models

Using appropriate evaluation metrics and validation techniques

Cross-validation,
hyperparameter
tuning

Cross-validation

Resampling technique

Involves partitioning the available data

Trained and evaluated

Process repeated multiple times

Performance metrics averaged

K-fold cross-validation, stratified k-fold cross-validation, and leave-one-out cross-validation.

Helps to mitigate issues such as overfitting

What is next?

Hyperparameter tuning

Master in Artificial Intelligence

Algorithm Selection & Development VII