

Machine Learning Using Python

Agenda for Today's Session

Machine Learning around YOU!

Products Recommendation

Machine Learning Around YOU!

Machine Learning Around YOU!

Amazon Alexa

Machine Learning Around YOU!

Movie Recommendation

House of Cards

*** 1 Season 1 51

Sharks gliding ominously beneath the surface of the water? They're a lot less menacing than this Congressman.

This winner of three Emmys, including Outstanding Directing for David Fincher, stars Kevin Spacey and Robin Wright.

Because you watched Orange Is the New Black

Because you watched Red Lights

Machine Learning Around YOU!

Introduction to Machine Learning

Machine Learning Basics

What is Machine Learning?

- Machine Learning is a subset of artificial intelligence which gives a machine the ability to learn without being explicitly programmed.
- Data is the key and the learning algorithm

Machine Learning Basics

What is Machine Learning?

Machine Learning Basics

What is Machine Learning?

Machine Learning Basics

How does Machine Learn?

Machine Training & Testing

Machine works better with more data...

Machine Training & Testing

Who knows we are already training a machine...

Machine Learning popular MYTH!

Al vs Machine Learning vs Deep Learning

Al vs Machine Learning vs Deep Learning

Artificial Intelligence

Area of computer science that emphasizes the creation of intelligent machines that work and react like humans

Al vs Machine Learning vs Deep Learning

Al vs Machine Learning vs Deep Learning

Robots will take up our JOB!

Machine Learning Types

Types of Machine Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

1. Supervised Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

1. Supervised Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Use Case: Spam Classifier

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Use Case: Finger Print Analysis

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

2. Unsupervised Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

2. Unsupervised Learning

Use Case: Voice Based Personal Assistant

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Use Case: Netflix Recommendation

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

3. Reinforcement Learning

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

How Pavlov Trained his dog using Reinforcement Learning?

Machine Learning Types

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Use Case: Self Driving Cars

What you can do with Machine Learning?

Classificatio n Algorithm

Category is predicted using the data

- Is the person a male or a female?
- Is the mail spam or non-spam?

Anomaly Detection Algorithm

Identify unusual data points

- Is there any fraud in this transaction?
- Is someone trying to hack our network?

Clustering Algorithm

Groups data based on some condition

- Which type of house lies in this segment?
- What type of customer buys this product?

Regression Algorithm

Groups data based on some condition

- What is the market value of this house?
- Is it going to rain tomorrow?

Machine Learning For YOU

Cool Machine Learning Projects YOU can use!!

- https://www.autodraw.com/
- https://quickdraw.withgoogle.com/
- https://opensource.google.com/projects/explore/machine-learning
- https://experiments.withgoogle.com/collection/ai
- https://toolbox.google.com/datasetsearch

DEMO: ML using Python

DEMO: ML using Python

IRIS Flower Dataset

Which of the following regression is best suited for dealing with categorical dependent variable?

A Linear Regression

B Multiple Linear Regression

C Logistic Regression

D Quantile Regression

Which of the following regression is best suited for dealing with categorical dependent variable?

A Linear Regression

B Multiple Linear Regression

C Logistic Regression

D Quantile Regression

Which of the following methods do we use to find the best fit line for data in Linear Regression?

A Least Square Error

B Maximum Likelihood

C Logarithmic Loss

Which of the following methods do we use to find the best fit line for data in Linear Regression?

A Least Square Error

B Maximum Likelihood

C Logarithmic Loss

Which of the following methods do we use to best fit the data in Logistic Regression?

A Least Square Error

B Maximum Likelihood

C Jaccard distance

Which of the following methods do we use to best fit the data in Logistic Regression?

A Least Square Error

B Maximum Likelihood

C Jaccard distance

Which of the following is true?

A Probability and odds are same.

B Odds and odds ratio are not same.

C Probability and odds are not same.

D Both b and c

Which of the following is true?

A Probability and odds are same.

B Odds and odds ratio are not same.

C Probability and odds are not same.

D Both b and c

Amazon Product Recommendation uses which of the following machine learning technique?

A Supervised Machine Learning

B Unsupervised Machine Learning

C None

Amazon Product Recommendation uses which of the following machine learning technique?

A Supervised Machine Learning

B Unsupervised Machine Learning

C None

www.intellipaat.com

India: +91-7847955955

US: 1-800-216-8930 (TOLL FREE)

sales@intellipaat.com