Machine Learning

Introduction Basic Statistics

Machine Learning

Discussion – How does Machine learning perform a prediction

Process

 A process may be well defined and well understood in terms of inputs, steps performed, output produced; or a process may be very abstract with many unknowns / ambiguities

- A stable process is more predictable
- Analyzing the output produced by a process and its inputs, provides insight about the process

Population and Sample

- The collection of all data points is the "population" or the "universe" data for a process
- A subset of points drawn from a population is called "sample"
- Measurement of a characteristic of population is called "parameter"
- Measurement of a characteristic of sample is called "statistic"

Types of But a Categorical Qualitation Numeric Quantitating DISCrete Continuous Measurement Scale Categriz-1-& Numeric Nominal - Approvise Bating - Bldg Non - Gendr

Types of Data

Measurement Scale

Nominal does not have order (e.g. gender).

Ordinal has a meaningful order (e.g. appraisal rating)

Interval example: Temperature in Celsius.

Ratio example: Cost of an item

10 12, 9, 8, 11, -10 12 9 8 11 130 200000 10 12 9 8 11 130 9

Arith. Mean.
Arg Median Mod.

10 L

10 L

30 L

10.5 L

91-

I. Sort 8 9 10 11 12 130

I mid

por!

$$\frac{n+1}{2}^{th} \text{ observton}$$

$$\frac{6+1}{2} = 3.5^{th} \text{ obs}$$

- Central Tendency
 - Mean: Arithmetic mean of numbers. Add the observations and divide by count of the observations. Mean is affected by extreme values
 - Median: When observations are sorted in ascending order, the middle observation is median. If we have n observations, the (n+1)/2 th observation is median. The median can be an observation or between two observations
 - Mode: Mode is the most frequently occurring data point in a data set

 The central tendency alone does not provide enough information. We need to understand the spread of data

Range = Max - Min

$$Q_{2}$$
 Q_{3}
 Q_{4} Q_{50}
 Q_{50}
 Q_{50} Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50}
 Q_{50

$$Q_1 = \frac{n+1}{2} \left(\frac{n+3}{2} \right)^{\frac{1}{2}}$$

$$Q_2 = \frac{n+1}{2} \stackrel{\text{th}}{\text{obs}}$$

$$Q_3 = \frac{n+1}{2} \stackrel{\text{th}}{\text{obs}}$$

$$Q_3 = \frac{n+1}{2} \stackrel{\text{th}}{\text{obs}}$$

Variance
$$\sum_{i=1}^{n} (x_i - \overline{x})^2$$

Std. Dev =
$$\frac{\sum (x_i - 5e)^2}{N - 1}$$

Max whsker = 1.5 * 10R = 1.5 × 2 = 3

3

- Range: It is the difference between the maximum and minimum values in a data set. Affected by extreme values
- Inter Quartile Range (IQR) IQR is the distance between the first and the third quartile.
 - First quartile (Q1) has 25% observation lower than it.
 - Third quartile (Q3) has 75% observation lower than it
 - Median is also called second quartile (Q2)
- Variance is measured as the average of sum of squared difference between each data point (represented by xi) and the mean represented by

$$\Sigma (x_i - \mu)^2$$
 $\Sigma (x_i - \bar{x})^2$ $i=1$ $i=1$ $n - 1$

Standard deviation is one of the most popular measure of spread. It is the square root of the variance.

- Histogram: A histogram is a visual representation of the underlying frequency distribution of a data attribute.
 - Height of bars represents the frequency of occurrence

- Boxplot: A boxplot is a standardized way of displaying the distribution of data based on a five-number summary ("minimum", first quartile (Q1), median, third quartile (Q3), and "maximum").
 - The box is drawn from Q1 to Q3
 - Whiskers extend maximum of (1.5 * IQR) beyond Q1 and Q3
 - Any points beyond whisker, called outliers, are also plotted

Covariance

- Covariance measures the joint variability between two numerical variables (X and Y).
- Covariance is calculated as

$$Cov(x,y) = \frac{\sum (x_i - \overline{x}) * (y_i - \overline{y})}{(n-1)}$$

Coefficient of Correlation

- Coefficient of correlation measures the strength of a linear relationship between two variables (X and Y).
- It is denoted by "r". It's value can range between -1 to +1
- Value closer to +1 indicates strong positive relationship while a value closer to -1 indicates strong negative relationship

$$r = r_{xy} = \frac{\text{Cov}(x, y)}{S_X \times S_y}$$

Normal Curve

- Outputs of a process vary due to various factors that come into play during the process
- If it is possible to make probabilistic estimate of the value of the output, the process is said to be predictable

Normal Curve

- Normal distribution is a probability distribution
- A normal distribution is defined using parameters Mean and Standard Deviation
- Total area under the curve is 100%
- Area under the curve between particular values indicate probability of getting a value in that range

Normal Curve

Normal curve is represented by the following equation

$$f(x) = \int_{\sigma\sqrt{2\pi}}^{1} e^{-\left[\frac{(x-\mu)^2}{2\sigma^2}\right]} = 84 ...$$

Following transformation is used to convert normal distribution into
 Standard Normal distribution (Mean = 0 and Standard Deviation = 1)

$$z = \frac{x - \mu}{\sigma}$$

This transformation converts a point into its Z-score

Hypothesis & Hypothesis testing

- A hypothesis is an educated guess or proposition that attempts to explain a set of facts or natural phenomenon.
- Hypothesis could be formulated based on initial analysis of available data, domain knowledge, prior experience etc.
- The goal of a hypothesis is to explain an observation and set the direction for further research
- Some sample hypothesis
 - There is no impact of color on resale value of different cars
 - There is no impact of process improvement

$$P(NotA) = \frac{2}{3}$$

$$P\left(Not A \bigcap Not A\right) = \left(\frac{2}{3}\right)^2 = 0.4$$

$$P\left(Not A for 3\right) = -\left(\frac{2}{3}\right)^3 = 0.29$$

$$\text{week}$$

$$P(Not A for 12) = (2)^{12} = 0.0077$$
 $P(Joha)$
 $P(Joha)$

Pin LOW > NAI GO

Ho: Process improved
Hi: Process improved

4-300 min

Proces Improvement

290 min

Tool will calculate P value

the prob of getting observed deta

O. C B A 300,30

Check it P < 0.05

if P<0.05 => Reject Ho else Accept Mo

Null and Alternate Hypothesis

- Null Hypothesis
 - It is a "status quo". Claims no significant change, no difference. E.g. When we are attempting to improve a process, we compare the metrics before and after the process change is implemented. Null Hypothesis will be there is no change in process

- Alternate Hypothesis
 - Alternate Hypothesis claims difference or change.
 - Alternate hypothesis stands proven when Null hypothesis is disproved In other words, if there is sufficient evidence to reject Null Hypothesis then alternate hypothesis is accepted

Hypothesis Testing

- One of the use of hypothesis testing in machine learning is to check whether there is a relationship between two attributes, for example – horse power of car engine and mileage of car.
- Null Hypothesis says "No relationship" while alternate hypothesis "There is a relationship"
- The data that shows the apparent relationship would have certain characteristics such as central values, spread, shape of the curve, tails etc.
- Statistical techniques are employed that assess the probability of getting such data (the observed values) if there was no such relationship between the attributes
- If the probability (indicated by p-value) is less than .05 (5%), then we reject null hypothesis, i.e. accept alternate hypothesis, i.e. it is considered as evidence of relationship between attributes.

Page 29