Writing Smart Programs

Anoop Thomas Mathew (<u>atmb4u</u>)

Profoundis Inc.

History

then:

low level ≫ high level

now:

code driven

→ data driven

What is Smart

everyone makes mistakes

looking at past to avoid future mistakes

everyone misses what comes next

predicting what to expect

clusters of items do exist

automatically group things based on similarity

Jargon Buster

Dataset Dimensionality Reduction

Data Cleaning Accuracy

Dimension Overfitting

Model Underfitting

Training Testing

Parameters Domain

Parameter Optimization

Heuristic / Statistical / Machine Learning

- "know parameters well"

Eg: stock market prediction disaster; no. of lawyers vs. no. of suicides

Supervised vs Unsupervised

we know what we want

VS.

find what's interesting


NB: training data, accuracy, semi-supervised

Classification / Regression / Clustering

- ★ rain prediction
- ★ digit recognition
- ★ customer segmentation
- ★ time-series prediction
- **★** spam filtering

Algorithm Examples

- ★ K-means
- ★ SVR
- **★** SVC
- ★ Naive Bayes
- ★ Random Forest Decision Tree


The ML Process


50%

30%

5-10% 15-20%

DEIMO 1 SHOPPING PREDICT

https://github.com/atmb4u/smarter-apps-2016

DEIMO 2 Support Vector Machine

https://github.com/atmb4u/smarter-apps-2016

Dummy Tasks

- ★ user auto-login redirect
- ★ predict if a user will convert to paid

Thank You

@atmb4u