

What is Machine Learning?

 Machine Learning is a subset of Artificial Intelligence .It focuses mainly on the designing of systems, thereby allowing them to learn and make predictions based on some experience which is data in case of machines.

SUPERVISED LEARNING

Machine Learning model learns from the past input data and makes future prediction as output.

Why SVM & its Case Study?

A III

UNDERSTANDING SVM?

- Support Vector Machine or SVM is one of the most popular Supervised Learning algorithms, which is used for Classification as well as Regression problems. However, primarily, it is used for Classification problems in Machine Learning.
- The goal of the SVM algorithm is to create the best line or decision boundary that can segregate n-dimensional space into classes so that we can easily put the new data point in the correct category in the future. This best decision boundary is called a hyperplane.
- SVM chooses the extreme points/vectors that help in creating the hyperplane. These extreme cases are called as support vectors, and hence algorithm is termed as Support Vector Machine. Consider the below diagram in which there are two different categories that are classified using a decision boundary or hyperplane:

GOAL & it's Keywords

- The goal of the SVM algorithm is to create the best line or decision boundary that can segregate n-dimensional space into classes so that we can easily put the new data point in the correct category in the future. This best decision boundary is called a hyperplane.
- Support vectors are data points that are closer to the hyperplane and influence the position and orientation of the hyperplane. Using these support vectors, we maximize the margin of the classifier. Deleting the support vectors will change the position of the hyperplane. These are the points that help us build our SVM.

 Margin is distance from the decision surface to the closest data point

Positive Hyperplane + Negative Hyperplane = Margin

Suppose, D1+D2=M

Linearly Separable

KERNAL

NOT LINEARLY SEPARABLE

• 1-D to 2-D

2-D to 3-D

USE CASE – PROBLEM STATEMENT

Well that's hard to differentiate

Difference

 Crocodiles are larger in size

Size

Snout Width Crocodiles have narrow snout

- Alligators are smaller in size
- Alligators have wider snout

Let Support Vector Machine segregate the two groups Dad, is that a group of Crocodiles or Alligators?

SVM Use Cases

Face detection

Text and hypertext categorization

Classification of images

Bioinformatics

Use Case in PYTHON?


```
import numpy as np
import matplotlib.pyplot as plt
from sklearn import svm
from sklearn.datasets.samples_generator import make_blobs
# we create 40 separable points
X, y = make_blobs(n_samples=40, centers=2, random_state=20)
# fit the model, don't regularize for illustration purposes
clf = svm.SVC(kernel='linear', C=1000)
clf.fit(X, y)
plt.scatter(X[:, 0], X[:, 1], c=y, s=30, cmap=plt.cm.Paired)
```


Vector**Stock**®

VectorStock.com/18388212