Search Data Science Ce Search

- Sign Up
- Sign In

Data Science Central THE ONLINE RESOURCE FOR BIG DATA PRACTITIONERS

HOME DATAVIZ HADOOP BIG DATA ANALYTICS WEBINARS DEEP LEARNING AN JOBS MEMBERSHIP SEARCH CLASSIFIEDS CONTACT

Subscribe to DSC Newsletter

- All Blog Posts
- My Blog
- Add

Machine Learning Vs. Statistics

- Posted by Amelia Matteson on August 18, 2017 at 11:30am
- View Blog

This article was written by Aatash Shah.

Machine Learning Vs. Statistics

Many people have this doubt, what's the difference between statistics and machine learning? Is there something like machine learning vs. statistics?

From a traditional data analytics standpoint, the answer to the above question is simple.

- Machine Learning is an algorithm that can learn from data without relying on rules-based programming.
- Statistical modeling is a formalization of relationships between variables in the data in the form of mathematical equations.

Machine learning is all about predictions, supervised learning, unsupervised learning, etc.

Statistics is about sample, population, hypothesis, etc.

Two different critters, right? Well, let's see if they are actually that different!

Both machine learning and statistics have the same objective:

According to Larry Wasserman,

"They are both concerned with the same question: how do we learn from data?" In his blog, he states how the same concepts have different names in the two fields,

Statistics Machine learning Estimation Learning Classifier Hypothesis Data Point Example/ Instance Regression Supervised Learning Classification Supervised Learning

Covariate Feature Response Label

Robert Tibshirani, a statistician and machine learning expert at Stanford, calls machine learning "glorified statistics".

Nowadays, both machine learning and statistics techniques are used in pattern recognition, knowledge discovery and data mining. The two fields are converging more and more even though the below figure may show them as almost exclusive.

1 of 5 12-12-2017 01:52 AM

Source: SAS Institute; A Venn diagram that shows how machine learning and statistics are related

Both machine learning and statistics share the same goal: learning from data. Both these methods focus on drawing knowledge or insights from the data. But, their methods are affected by their inherent cultural differences.

They're related, sure. But their parents are different.

Machine learning is a subfield of computer science and artificial intelligence. It deals with building systems that can learn from data, instead of explicitly programmed instructions.

A statistical model, on the other hand, is a subfield of mathematics.

Machine learning is comparatively a new field.

Cheap computing power and availability of large amounts of data allowed data scientists to train computers to learn by analyzing data. But, statistical modeling existed long before computers were invented.

Methodological differences between machine learning and statistics:

The difference between the two is that machine learning emphasizes optimization and performance over inference which is what statistics is concerned about.

This is how a statistician and machine learning practitioner will describe the outcome of the same model:

ML professional: "The model is 85% accurate in predicting Y, given a, b and c."

Statistician: "The model is 85% accurate in predicting Y, given a, b and c; and I am 90% certain that you will obtain the same result."

Machine learning requires no prior assumptions about the underlying relationships between the variables. You just have to throw in all the data you have, and the algorithm processes the data and discovers patterns, using which you can make predictions on the new data set. Machine learning treats an algorithm like a black box, as long it works. It is generally applied to high dimensional data sets, the more data you have, the more accurate your prediction is.

In contrast, statisticians must understand how the data was collected, statistical properties of the estimator (p-value, unbiased estimators), the underlying distribution of the population they are studying and the kinds of properties you would expect if you did the experiment many times. You need to know precisely what you are doing and come up with parameters that will provide the predictive power. Statistical modeling techniques are usually applied to low dimensional data sets.

To read the full original article click here. For more machine learning statistics related articles on DSC click here

DSC Resources

- Services: Hire a Data Scientist | Search DSC | Classifieds | Find a Job
- Contributors: Post a Blog | Ask a Question
- Follow us: @DataScienceCtrl | @AnalyticBridge

Popular Articles

- Difference between Machine Learning, Data Science, AI, Deep Learnin...
- What is Data Science? 24 Fundamental Articles Answering This Question
- · Hitchhiker's Guide to Data Science, Machine Learning, R, Python
- Advanced Machine Learning with Basic Excel

Views: 14199

Like

7 members like this

Share

G+ Facebook

< Previous Post

Tweet

Next Post >

12-12-2017 01:52 AM 2 of 5

Comment	
You need to be a me	ember of Data Science Central to add comments!
Join Data Science C	entral
Comment b	by David Reinke on August 24, 2017 at 7:17pm
This is somewather Theory seem	what oversimplified in my view. The comparison refers to frequentist statistics, not Bayesian statistics. Vapnik's book The Nature of Statistical Leas to me to present a more accurate comparison.
RSS	
Welcome to Data Science Centra	al
Sign Up or Sign In	
Or sign in with:	
•	
•	
•	
FOLLOW US	

3 of 5 12-12-2017 01:52 AM

TOP CONTENT | Machine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Understanding Neural Network: A beginner's guide | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | How to measure customer satisfaction correctly | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learning - Can We Please Just Agree What This Means | Washine Learnin

ANNOUNCEMENTS

DSC Complimentary Classifieds Listings Extended (through Dec 31, 2017)

[eBook] A Unified Approach to Analytics with Apache Spark

Agile Data Mastering - Complimentary O'Reilly Report

Advanced, open source data analytics: Webinar

Advance Your Career: NYU Stern MS in Business Analytics

Advanced Analytics for Data Scientists

Marketing Attribution with Automated Machine Learning

[Last chance] Best Price for Strata 2018 ends Friday

Your Springboard to a Data Science Career

Cloud BI strategies from leading analyst firm

VIDEOS

Advanced Tool for Dynamic Visual Analytics

Added by Tim Matteson 0 Comments 0 Likes

Deep Learning - From Basic Principles through Training Models for Deployment into Production

Added by Tim Matteson 1 Comment 6 Likes

4 of 5 12-12-2017 01:52 AM

DSC Webinar Series: Powerful, Flexible and Accessible Code-free Data Science

Added by Andrei Macsin 0 Comments 0 Likes

- Add Videos
- View All

RESOURCES

- Migrating an Excel Spreadsheet to MySQL and to Spark 2.0.1 (Part 1)
- Introduction to Programming in Stata
 Benchmarking 20 Machine Learning Models Accuracy and Speed
 Stata Cheat Sheet
- Selection of best articles from our past weekly digests
- Statistical Analysis Advisor Chart
- Selection of best articles from our past weekly digests
- Free Online Book: Forecasting, Principles and Practice
 38 Seminal Articles Every Data Scientist Should Read
- Black-box Confidence Intervals: Excel and Perl Implementation

TOD	$\sim AT$	ヒヘヘ	RIES
IUP	CAI	ヒほい	KIES

Machine Learning

R Programming

Python for Data Science

Visualization, Dashboards

NoSQL and NewSQL

Big Data

Cheat Sheets

Internet of Things

Excel

© 2017 Data Science Central Fowered by	© 2017	Data Science Central	Powered by NING
--	--------	----------------------	-----------------

Badges | Report an Issue | Privacy Policy | Terms of Service

5 of 5 12-12-2017 01:52 AM