

Introduction to Machine Learning

Classification: Tasks

compstat-lmu.github.io/lecture_i2ml

CLASSIFICATION

Learn functions that assign class labels to observation / feature vectors. Each observation belongs to exactly one class. The main difference to regression is the scale of the output / label.

BINARY AND MULTICLASS TASKS

The task can contain 2 classes (binary) or multiple (multiclass).

BINARY CLASSIFICATION TASK - EXAMPLES

- Credit risk prediction, based on personal data and transactions
- Spam detection based on textual features
- Churn prediction based on customer behavior
- Predisposition for specific illness based on genetic data

BINARY CLASSIFICATION TASK - EXAMPLES

https://www.bendbulletin.com/localstate/deschutescounty/3430324-151/fact-or-fiction-polygraphs-just-an-investigative-tool

MULTICLASS TASK - MEDICAL DIAGNOSIS

https://symptoms.webmd.com

MULTICLASS TASK - IRIS

The iris dataset was introduced by the statistician Ronald Fisher and is one of the most frequent used datasets. Originally it was designed for linear discriminant analysis.

Source:

https://en.wikipedia.org/wiki/Iris_flower_data_set

MULTICLASS TASK - IRIS

- 150 iris flowers
- Predict subspecies
- Based on sepal and petal length / width in [cm]

##		Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
##	1:	5.1	3.5	1.4	0.2	setosa
##	2:	4.9	3.0	1.4	0.2	setosa
##	3:	4.7	3.2	1.3	0.2	setosa
##	4:	4.6	3.1	1.5	0.2	setosa
##	5:	5.0	3.6	1.4	0.2	setosa
##						
##	146:	6.7	3.0	5.2	2.3	virginica
##	147:	6.3	2.5	5.0	1.9	virginica
##	148:	6.5	3.0	5.2	2.0	virginica
##	149:	6.2	3.4	5.4	2.3	virginica
##	150:	5.9	3.0	5.1	1.8	virginica

MULTICLASS TASK - IRIS

