A PRESENTATION ON

SUPERVISED LEARNING

Compiled by: Amar Narayan Tripathi Roll no:1205213007 IT Final Year IET Lucknow

MACHINE LEARNING:

- Machine learning is a subfield of computer science that explores the study and construction of algorithms that can learn from and make predictions on data.
- Such algorithms operate by building a model from example inputs in order to make datadriven predictions or decisions, rather than following strictly static program instructions.

TYPES OF MACHINE LEARNING LEARNING

- Supervised learning: Learn by examples as to what a face is in terms of structure, color, etc so that after several iterations it learns to define a face.
- Unsupervised learning: since there is no desired output in this case that is provided therefore categorization is done so that the algorithm differentiates correctly between the face of a horse, cat or human.


• REINFORCEMENT LEARNING:

Learn how to behave successfully to achieve a goal while interacting with an external environment .(Learn via Experiences!)

DEFINITION:


 Supervised learning is the machine learning task of inferring a function from labeled training data. The training data consist of a set of training examples. In supervised learning, each example is a *pair* consisting of an input object and a desired output value. A supervised learning algorithm analyzes the training data and produces an inferred function, which can be used for mapping new examples.

PROCESS


SUPERVISED LEARNING PROCESS: TWO STEPS

- Learning (training): Learn a model using the training data
- Testing: Test the model using unseen test data to assess the model accuracy
- Accuracy= No. of correct classifications
 Total no of test cases


OVERVIEW:

- In order to solve a given problem of supervised learning, one has to perform the following steps:
- Determine the type of training examples. Before doing anything else, the user should decide what kind of data is to be used as a training set.
- 2. Gather a training set. Thus, a set of input objects is gathered and corresponding outputs are also gathered, either from human experts or from measurements.
- 3. Determine the structure of the learned function and corresponding learning algorithm.

- 4. Complete the design. Run the learning algorithm on the gathered training set.
- 5. Evaluate the accuracy of the learned function. After parameter adjustment and learning, the performance of the resulting function should be measured on a test set that is separate from the training set.

SUPERVISED LEARNING: 1:CLASSIFICATION 2:REGRESSION

- Regression means to predict the output value using training data.
- Classification means to group the output into a class.
- e.g. we use regression to predict the house price from training data and use classification to predict the Gender.

CLASSIFICATION PROBLEMS


Learning of binary classification

- Given: a set of m examples (x_i,y_i) i = 1,2...m sampled from some distribution D, where x_i∈Rⁿ and y_i∈{-1,+1}
- Find: a function f f: $R^n \rightarrow \{-1,+1\}$ which classifies well examples \mathbf{x}_j sampled from D.


comments

- The function f is usually a statistical model, whose parameters are learnt from the set of examples.
- The set of examples are called 'training set'.
- Y is called 'target variable', or 'target'.
- Examples with yi=+1 are called 'positive examples'.
- Examples with yi=-1 are called 'negative examples'.

CLASSIFICATION PROBLEM


Classification


REGRESSION PROBLEM:

- Presence of Target variable
- House price = F(size)
- Data pairs (House price1, Size1), (House price2, Size2) so on

Regression (Linear)


Regression (Curvilinear)


EXAMPLES OF SUPERVISED LEARNING:

• Customer discovery:

predict whether a customer is likely to purchase certain goods according to a database of customer profiles and their history of shopping activities.

FACE DETECTION

discriminating human faces from non faces.


CHARACTER RECOGNITION (MULTI CATEGORY)

 Identify handwritten characters: classify each image of character into one of 10 categories '0', '1', '2'

REFERENCES

- Youtube.com
- Wikipedia.com
- Mathswork.com
- Slideshare.com

Thank you!