Supervised and Unsupervised learning

Difficulty Level: Easy • Last Updated: 19 Dec, 2020

Supervised learning

Supervised learning as the name indicates the presence of a supervisor as a teacher. Basically supervised learning is a learning in which we teach or train the machine using data which is well labeled that means some data is already tagged with the correct answer. After that, the machine is provided with a new set of examples (data) so that supervised learning algorithm analyses the training data (set of training examples) and produces a correct outcome from labeled data.

For instance, suppose you are given a basket filled with different kinds of fruits. Now the first step is to train the machine with all different fruits one by one like this:

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u> <u>Policy</u>

- If shape of object is rounded and depression at top having color Red then it will be labeled as **-Apple**.
- If shape of object is long curving cylinder having color Green-Yellow then it will be labeled as **-Banana**.

Now suppose after training the data, you have given a new separate fruit say Banana from basket and asked to identify it.

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

the fruit name as BANANA and put it in Banana category. Thus the machine learns the things from training data(basket containing fruits) and then apply the knowledge to test data(new fruit).

Supervised learning classified into two categories of algorithms:

- **Classification**: A classification problem is when the output variable is a category, such as "Red" or "blue" or "disease" and "no disease".
- **Regression**: A regression problem is when the output variable is a real value, such as "dollars" or "weight".

Supervised learning deals with or learns with "labeled" data. Which implies that some data is already tagged with the correct answer.

Types:-

- Regression
- Logistic Regression
- Classification
- Naive Bayes Classifiers
- K-NN (k nearest neighbors)
- Decision Trees
- Support Vector Machine

Advantages:-

- Supervised learning allows collecting data and produce data output from the previous experiences.
- Helps to optimize performance criteria with the help of experience.
- Supervised machine learning helps to solve various types of real-world computation problems.

Disadvantages:-

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

- Classifying big data can be challenging.
- Training for supervised learning needs a lot of computation time. So, it requires a lot of time.

Unsupervised learning

Unsupervised learning is the training of machine using information that is neither classified nor labeled and allowing the algorithm to act on that information without guidance. Here the task of machine is to group unsorted information according to similarities, patterns and differences without any prior training of data.

Unlike supervised learning, no teacher is provided that means no training will be given to the machine. Therefore machine is restricted to find the hidden structure in unlabeled data by our-self.

For instance, suppose it is given an image having both dogs and cats which have not seen ever.

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

Thus the machine has no idea about the features of dogs and cat so we can't categorize it in dogs and cats. But it can categorize them according to their similarities, patterns, and differences i.e., we can easily categorize the above picture into two parts. First first may contain all pics having **dogs** in it and second part may contain all pics having **cats** in it. Here you didn't learn anything before, means no training data or examples.

It allows the model to work on its own to discover patterns and information that was previously undetected. It mainly deals with unlabelled data.

Unsupervised learning classified into two categories of algorithms:

- **Clustering**: A clustering problem is where you want to discover the inherent groupings in the data, such as grouping customers by purchasing behavior.
- **Association**: An association rule learning problem is where you want to discover rules that describe large portions of your data, such as people that buy X also tend to

Related Articles

otustering

- 1. Exclusive (partitioning)
- 2. Agglomerative

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u> <u>Policy</u>

Clustering Types:-

- 1. Hierarchical clustering
- 2. K-means clustering
- 3. Principal Component Analysis
- 4. Singular Value Decomposition
- 5. Independent Component Analysis

Supervised vs. Unsupervised Machine Learning

Parameters	Supervised machine learning	Unsupervised machine learning
Input Data	Algorithms are trained using labeled data.	Algorithms are used against data which is not labelled
Computational Complexity	Simpler method	Computationally complex
Accuracy	Highly accurate	Less accurate
4		→

This article is contributed by <u>Shubham Bansal</u>. If you like GeeksforGeeks and would like to contribute, you can also write an article using <u>contribute.geeksforgeeks.org</u> or mail your article to contribute@geeksforgeeksorg. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Enjoyed reading this?

Get more such handpicked articles, along with all things geeky, in your inbox every month.

Get your copy of Geeks Digest now!

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

IK Previous Next >1

RECOMMENDED ARTICLES

Difference between Supervised and ML | Semi-Supervised Learning 28, May 19 **Unsupervised Learning** 19, Jun 18 **ALBERT - A Light BERT for** ML | Types of Learning – Supervised Supervised Learning Learning 25, Nov 20 01, May 18 ML | Unsupervised Face Clustering **Unsupervised Machine Learning -Pipeline** The Future of Cybersecurity 06, Dec 18 24, Feb 21 **Need of Data Structures and** 08 Regression and Classification Algorithms for Deep Learning and Supervised Machine Learning **Machine Learning** 14, Oct 20 01, Dec 17

Article Contributed By:

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

Got It!

Page: 1 2 3

Vote for difficulty

Current difficulty: <u>Easy</u>

Easy

Normal

Medium

Hard

Expert

Improved By: Akanksha_Rai, PratyakshaSrivastava, sharmaanushka, spodenten

Article Tags: Advanced Computer Subject, GBlog, Machine Learning

Practice Tags: Machine Learning

Improve Article

Report Issue

Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here.

Load Comments

5th Floor, A–118, Sector–136, Noida, Uttar Pradesh – 201305

feedback@geeksforgeeks.org

Company

Learn

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u>

Policy

Contact Us CS Subjects

Copyright Policy Video Tutorials

Practice Contribute

Courses Write an Article

Company-wise Write Interview Experience

Topic-wise Internships

How to begin? Videos

@geeksforgeeks, Some rights reserved

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy</u> <u>Policy</u>