

Agenda

Introduction To Machine Learning

What Is Machine Learning?

Machine learning is a subset of artificial intelligence (AI) which provides machines the ability to learn automatically & improve from experience without being explicitly programmed.

Types Of Machine Learning

Types Of Machine Learning

Unsupervised Learning

Supervised vs Unsupervised vs Reinforcement

Definition

Definition Type of Problems Type of data **Training** Aim Approach Output Feedback Popular Algorithms **Applications**

Supervised learning is a method in which we teach the machine using labelled data

In unsupervised learning the machine is trained on unlabelled data without any guidance

In Reinforcement learning an agent interacts with its environment by producing actions & discovers errors or rewards

Problem Type

Type of data

Training

Aim

Approach

Output Feedback

Popular Algorithms

Applications

§ Foreign, Worker

Problem Statement: Study a bank credit dataset and make a decision about whether to approve the loan of an applicant based on his profile

Problem Statement: To establish a mathematical equation for distance as a function of speed, so you can use it to predict distance when only the speed of the car is known.

Problem Statement: To cluster a set of movies as either good or average based on their social media out reach

director_fa	scebook likes	actor_3_facebook_likes	actor_1_facebook_likes	cast_total_facebook_likes		
AvatarÅ	0	855	1000	4834	V moon	s Algorithm
Pirates of the C	563	1000	40000	48350	K-means Algorithm	
SpectreÄ	0	161	11000	11700	_	
The Dark Knigh	22000	23000	27000	106759		
John CarterĂ	475	530	640	1873		
Spider-Man 3Å	0	4000	24000	46055		
TangledÅ	15	284	799	2036		<u> </u>
Avengers: Age	0	19000	26000	92000		
Harry Potter an	282	10000	25000	58753	•	•
Batman v Super	0	2000	15000	24450	Popular Movies	Non-popular Movie
Superman Retur	0	903	18000	29991		
Quantum of Sol	395	393	451	2023		
Pirates of the C	563	1000	40000	48496		

Problem Statement: To perform Market Basket Analysis by finding association between items bought at the grocery store

Problem Statement: Place an agent in any one of the rooms (0,1,2,3,4) and the goal is to reach outside the building (room 5)

YouTube Video Link in the Description

凸Like

Q Comment

For more information please visit our website www.edureka.co