

Agenda

- **☐** Why Machine Learning?
- ☐ Supervised Vs Unsupervised learning.
- Machine learning methods.
- ☐ Real world applications.

Why Machine Learning?

Figure 1

Data is growing at a 40 percent compound annual rate, reaching nearly 45 ZB by 2020

Data in zettabytes (ZB)

Source: Oracle, 2012

Why Machine Learning?

knowledge is expensive and scarce.

- Volume of data collected growing day by day.
 Data production will be 44 times greater in 2020 than in 2009.
 Every day, 2.5 quintillion bytes of data are created, with 90 percent of the world's data created in the past two years.
 Very little data will ever be looked at by a human.
 Data is cheap and abundant (data warehouses, data marts);
- □ Knowledge Discovery is NEEDED to make sense and use of data.
- Machine Learning is a technique in which computers learn from data to obtain insight and help in knowledge discovery.

Overview of Machine Learning Methods

■ Supervised learning – class labels/ target variable known

Overview (Contd)

☐ Unsupervised learning – no class labels provided, need to detect clusters of similar items in the data.

Parametric Vs Nonparametric

□ Parametric Models:

Assumes prob. distribution for data, and learn parameters from data

E.g. Naïve Bayes classifier, linear regression etc.

■ Non-parametric Models:

No fixed number of parameters.

E.g. K-NN, histograms etc.

Generative Vs Discriminative

- ☐ Generative model learns model for generating data, given some hidden parameters.
- □ Learns the joint probability distribution p(x,y).
 e.g. HMM, GMM, Naïve Bayes etc.
- □ Discriminative model learns dependence of unobserved variable y on observed variable x.
- ☐ Tries to model the separation between classes.
- \square Learns the conditional probability distribution p(y|x).
 - e.g. Logistic Regression, SVM, Neural networks etc.

Classification

- ☐ Classification Supervised learning.
- □ Commonly used Methods for Classification
 - ➤ Naïve Bayes
 - ➤ Decision tree
 - ➤ K nearest neighbors
 - ➤ Neural Networks
 - ➤ Support Vector Machines.

Regression

- ☐ Regression Predicting an output variable given input variables.
- □ Algorithms used
 - ➤ Ordinary least squares
 - Partial least squares
 - ➤ Logistic Regression
 - Stepwise Regression
 - Support Vector Regression
 - ➤ Neural Networks

Clustering

☐ Clustering:

Group data into clusters using similarity measures.

- ☐ Algorithms:
 - >K-means clustering
 - Density based EM algorithm
 - Hierarchical clustering.
 - Spectral Clustering

Naïve Bayes

□ Naïve Bayes classifier
Assumes conditional independence among features.

K-Nearest Neighbors

☐ K-nearest neighbors:

Classifies the data point with the class of the k nearest neighbors.

■ Value of k decided using cross validation

Decision trees

- Leaves indicate classes.
- Non-terminal nodes decisions on attribute values
- □ Algorithms used for decision tree learning
 - > C4.5
 - **≻** ID3
 - > CART.

Neural Networks

- Artificial Neural Networks Modeled after the human brain
- ☐ Consists of an input layer, many hidden layers, and an output layer.
- Multi-Layer Perceptrons,Radial Basis Functions,Kohonen Networks etc.

Evaluation of Machine Learning Methods

- Validation methods
 - ☐ Cross validation techniques
 - ➤ K-fold cross validation
 - ➤ Leave one out Cross Validatio
- □ ROC curve (for binary classifier) □
- Confusion Matrix

Real life applications

Some real life applications of machine learning:

- □ Recommender systems suggesting similar people on
- Facebook/LinkedIn, similar movies/ books etc. on Amazon,
- Business applications Customer segmentation, Customer retention, Targeted Marketing etc.
- Medical applications Disease diagnosis,
- Banking Credit card issue, fraud detection etc.
- ☐ Language translation, text to speech or vice versa.

Breast Cancer Dataset and k-NN

Wisconsin Breast Cancer dataset:

- ☐ Instances: 569
- ☐ Features: 32
- Class variable : malignant, or benign.
- Steps to classify using k-NN
 - Load data into R
 - Data normalization
 - Split into training and test datasets
 - Train model
 - Evaluate model performance

Thank you!