Algorithm	Pros	Cons	Good at
Linear regression	 Very fast (runs in constant time) Easy to understand the model Less prone to overfitting 	 Unable to model complex relationships Unable to capture nonlinear relationships without first transforming the inputs 	The first look at a datasetNumerical data with lots of features
Decision trees	- Fast - Robust to noise and missing values - Accurate	Complex trees are hard to interpretDuplication within the same sub-tree is possible	Star classificationMedical diagnosisCredit risk analysis
Neural networks	 Extremely powerful Can model even very complex relationships No need to understand the underlying data Almost works by "magic" 	 Prone to overfitting Long training time Requires significant computing power for large datasets Model is essentially unreadable 	 Images Video "Human-intelligence" type tasks like driving or flying Robotics
Support Vector Machines	- Can model complex, nonlinear relationships - Robust to noise (because they maximize margins)	 Need to select a good kernel function Model parameters are difficult to interpret Sometimes numerical stability problems Requires significant memory and processing power 	Classifying proteinsText classificationImage classificationHandwriting recognition
K-Nearest Neighbors	 Simple Powerful No training involved ("lazy") Naturally handles multiclass classification and regression 	- Expensive and slow to predict new instances - Must define a meaningful distance function - Performs poorly on high-dimensionality datasets	 Low-dimensional datasets Computer security: intrusion detection Fault detection in semiconducter manufacturing Video content retrieval Gene expression Protein-protein interaction