


AN INTRODUCTION TO 3 POPULAR MACHINE LEARNING MODELS


1 Linear Regression

Linear regression is a supervised learning algorithm that's used to discover a linear line within scattered data points.

The goal is to model the connection between independent variables and a numerical outcome by fitting the equation of a line to the given data.


The resulting line can then be tasked with predicting future values.


Linear Regression Visualized:

The line that best fits is referred to as the regression line, and it's expressed through this linear equation:

$$Y = a * X + b$$


Use cases for Linear Regression:

- ★ Stock price prediction: Model the relationship between financial indicators and stock prices.
- ★ Route and pricing optimization: Ride-sharing platforms like Uber leverage regression analysis to optimize routes.
- ★ Real estate valuation: Real estate agents, sellers, and buyers use regression methods to assess property values.


2 Logistic Regression

Despite regression being in the name, it's actually a classification algorithm!

Logistic regression is used to predict binary values. It determines the likelihood of an event by aligning data with a logistic function.


The logistic regression model uses the logistic function to predict the likelihood of a binary result, with the range of 0 to 1.


Logistic Regression Visualized:

The logistic function is defined as:

$$P = \frac{1}{1 + e^{-(a+b_1 X_1 + b_2 X_2 + \dots + b_n X_n)}}$$


Use cases for Logistic Regression:

- Marketing and customer analytics: Can be used to respond to a marketing campaign based on demographic and behavioral data.
- → Natural language processing (NLP): Text sentiment analysis can utilize the logistic regression method to classify text as positive or negative.
- Epidemiology: Can be used to study the risk factors for a particular disease


3 Decision Tree


The objective is to construct a model capable of predicting the value of a variable by acquiring rules deduced from the features within the data.

Each node represents a choice based on a feature by recursively partitioning the data.

This model can also be used for both classification and regression tasks.


Decision Tree Visualized:


Use cases for Decision Trees:

- Credit scoring: Used to assess creditworthiness by analyzing income, credit history, and debt.
- Customer churn prediction: Predict whether a customer will churn based on usage patterns, customer service interactions, and feedback.
- Energy consumption forecasting: Forecast energy consumption by analyzing historical usage patterns and weather data.