PRIOR KNOWLEDGE

MACHINE LEARNING

SUPERVISED LEARNING:

- > Suppose you had a basket and it is fulled with some fresher fruits your task is to arrange the same type fruits at one place.
- > Suppose the fruits are apple ,banana,cherry,grape.
- So you already know your previous work that, the shape of each and every fruit so it is easy to arrange the same type of fruits at one place.
- ➤ Here your previous work is called as train data in data mining.
- So you already learn the things from your train data, this is because of you have a response variable which says you that if some fruit have so and so features it is grape, like that for each and every fruit.
- > This type of data you will get from the train data.
- > This type of learning s called as supervised learning.
- > This type solving problem come under classification.
- ➤ So you already learn the things so you can do your job confidently.

UNSUPERVISED LEARNING:

- ➤ Suppose you had a basket and it is fulled with some fresh fruits your task is to arrange the same type fruits at one place.
- ➤ This time you don't know anything about that fruits, you are first time seeing these fruits so how will you arrange the same type of fruits.
- ➤ What you will do first you take on fruit and you will select any physical character of that particular fruit. Suppose you taken colors.

- Then the group will be something like this.
- ➤ RED COLOUR GROUP: apple & cherry fruits.

 GREEN COLOR AND SMALL SIZE: grapes
- This type of learning is know unsupervised learning.

CLASSIFICATION:

- ➤ Classification is a process of categorizing a given set of data into classes, it can be performed on both structured or unstructured data.
- ➤ The process starts with predicting the class of given data points. The classes are often referred to as target, label or catagories.

REGRESSION:

- A technique for determining the statistical relationship between two or more variables where a change in a dependent variable is associated with, and depends on, a change in one or more independent variables.
- A regression problem is used when the output variable is a real or continuous value, such as "salary" or "weight".

LOGISTIC REGRESSION:

- ➤ A type of classification algorithm.
- > Based on linear regression to evaluate output and to minimize the error .
- Named after the method it uses to evaluate the outputs the logit function.
- ➤ Logistic regression just has a transformation based on linear regression hypothesis.
- ➤ For logistic regression, focusing on binary classification here, we have class 0 and 1.

- ➤ To compare with the target, we want to constrain predictions to some values between 0 and 1.
- ➤ That's why SIGMOID FUNCTION is applied on the raw model output and provides the ability to predict with probability.
- ➤ Logistic function, also called the sigmoid function was developed by statisticians to describe proper of population growth in ecology, rising quickly and maxing out at the carrying capacity of the environment.
- ➤ Its an s-shaped curve that can take any real –valued number and map it into value between 0and1, but never exactly at those limits: 1/(1+E^-value).

FLASK IN PYTHON:

- > Flask is a micro framework for python
- > Easy to code
- Easy to configure
- > Flask won't make many decisions for you, such as what database to use
- ➤ Has an excellent documentation
- ➤ RESTful
- > Testable

FLASK IS

OPEN SOURCE

LETS CODE

CONFIGURING THE ENVIRONMENT

VIRTUALENV

Installing

pip install virtualenv

Configuring

cd ~/YOUR_MAIN_FOLDER
mkdir virtualenvs
cd virtualenvs
virtualenv NAME_YOUR_ENV --no-site-packages

Activating

Deactivating

source NAME_YOUR_ENV/bin/activate

deactivate

6 LINES OF CODE AND THIS WORKS

SQLALCHEMY

Installing pip install Flask-Sqlalchemy

Coding the Model

```
from braviapp import db

class News(db.Nodel):
 # Define the properties mapped to database columns
 id = db.Column(db.Integer, primary_key = [rub])
 title = db.Column(db.String(180), nullable = False))
 text = db.Column(db.Text, nullable = False)

def __init__(self, title, text):
 __self.title = title
 self.text = text

def __repr__(self):
 __coturn '(News %r)' % self.title
```

WTFORMS

Installing pip install Flask-WTF

Coding the Form

```
'avi\braviapp\
 third party imports
From flask.ext.wtf import Form, TextField, TextAreaField,
Required
class NewsCreateform(Form):
 title = TextField('Title', [Required()])
 text = TextAreaField('Text', [Required()])
```

TEMPLATES - BASE HTML

```
ctitles[3 block title S[flask - mracifs endblock S[c]titles
click rel-"typlesheer" bref-"static/css/maks.css" /)
[8 block to S[6 medblock 3]
[8 block toript S[4] medblock S]
cdiv id-'unsper([ wraper Ape ]]")
cdiv Id-'nacer"
(N block rader N)
cdiv Id-'nacer N)
(N block rader N)
(N block N)
 Collection of the Content of the Con
 c/divs
cdiv id="fector">|X block foctor X)|X endblock X-/div-
```

TEMPLATES - CREATE

```
{% extends "base.html" %}
 % block content %)
ch2>Create News</h2>
{% from 'macros.html' import render_field %)
cform method='PGST' action='." class="form">
{{ form .csrf_token_}}
{{ render_field(form.title, class="imput text") }}
{{ render_field(form.text, class="imput text") }}
cloput type="submit" value="Create">
c/forms:
</form>
{% endblock %}
 {% block footer %}
  ca class="bt-action bt-action-list" href="{{ url_for('all')}
 cspan>Newsc/span>
{% endblock %}
```

bravi\templates\news_cre

JINJA 2 - MACROS - DRY

VIEWS

```
| Street Task | Noors request, flash, redirect, srl_for, render_template
| from headings (good headings) do
| from headings (good headings) do
| from headings, recent short | New Arman | |
| first | from the flash | from the flash |
| first | from the flash | from the flash |
| first | from the flash | from the flash |
| first | from the flash | from the flash |
| first | from the flow | from the flash |
| first | from the flash | from the flash |
| first | from the flash | from the flash |
| first | from the flash | from the flash |
| from the flash | from the flash |
| from the flash | from the flash |
| from the flash | from the flash |
| from the flash | from the flash |
| from the flash | from the flash |
| from the flash | from the flash |
| flash | from the flas
```

2

CORE APP

```
# third party imports

from flask import flask
from flask.ext.sqlalchemy import SQLAlchemy

# Initialize the app from flask
braviapp = flask(_name_)
braviapp.config.from_object('settings')

db = SQLAlchemy(braviapp)

# local application imports
from braviapp import views
```

SETTINGS FILE

```
import os
_basedir = os.path.abspath(os.path.dirname(__file__))
DEBUG -
 bravi\settings.py
ADMINS = frozenset(['youremail@yourdomain.com'])
SECRET_KEY = 'SECRET_KEY_FOR_SESSION_SIGNING'
# Define the path of our database inside the root application, where 'app.db' is the database's name SQLALCHEMY_DATABASE_UR1 = 'sqlite:///' + os.path.join(_basedir, 'app.db')
DATABASE_CONNECT_OPTION = {}
CSRF_ENABLED =
CSRF_SESSION_KEY = 'SOMETHING_IMPOSSIBLE_TO_GUEES'
```

SQLALCHEMY

Helper to reset the database file

```
# Drop all tables from db file
db.drop_all()
# Create all tables on db file,
# copying the structure from the definition on the Models
db.create_all()
```

Running python initialize_db.py

RUNNING

Helper to initialize the application

bravi\initialize_app.py

from braviapp import braviapp as application application.run(debug=True,port=8888)

Running python initialize_app.py

LETS TRY

