

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamentals

Inductive learning Supervised Learnin Unsupervised Learning Reinforcement

Survey Method

Mathematical Preliminaries

Algorithi

Entropy

Ensemble Learning Method

Machine Learning using Python

Theory and Implementation

Vishal Kumar Jaiswal

M.Tech
CST Department , IIEST Shibpur

June 18, 2016

Summer Internship 2016

Table of Contents

2/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamental

Inductive learning Supervised Learning Unsupervised Learning Reinforcement Learning

Mathematica

Preliminaries

Entropy

Ensemble Learning Method Introduction

Machine Learning

2 Fundamentals

Inductive learning

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Survey Method

Mathematical Preliminaries

5 Learning Algorithms

6 Entropy

Ensemble Learning Method

What to expect

3/44

Vishal Kum Jaiswal

Introduction

Machine Learning

Machine Learnir

Inductive learning Supervised Learning Unsupervised Learning Reinforcement Learning

Survey Method

Mathematical Preliminaries

Algoriti

Ensemble Learning

- You'll learn by doing,
- Bring machine learning to life using specified use case,
- Identify financial fraud by mining email datasets to identify writer of email.

Why machine learning?

4/44

Vishal Kum Jaiswal

Introduction

Machine Learning

Fundamenta

Inductive learning Supervised Learning Unsupervised Learning Reinforcement Learning

Mathematic

Mathematical Preliminaries

Entropy

Ensemble Learning

- Automating automation
- Getting computers to program themselves
- Writing software is the bottleneck
- Let the data do the work instead!
- Can help in solve the most practical society impacting problems.

Comparison with traditional programming

5/44

Vishal Kum Jaiswal

Introduction

Machine Learning

Fundament

Supervised Lear Unsupervised Learning Reinforcement Learning

Survey Method

Mathematica Preliminaries

Algorithm

Entropy

Ensemble Learning Method

Traditional Programming:-

Machine Learning:-

Machine learning

6/44

Vishal Kum Jaiswal

Introduction Machine Learning

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Preliminaries

Entropy

Ensemble Learning Method

- Building computational artifacts that learn over time based on experience.
- Employed in computing tasks where designing and programming explicit algorithms is infeasible.
- Build a model from example inputs in order to make data-driven predictions or decisions expressed as outputs rather than following strictly static program instructions.

Inductive Learning

7/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Entrop

Ensemble Learning Method Process of **learning by example** - where a system tries to induce a general rule from a set of observed instances i.e. specific to general rule.

Oiscrete: Classification

Continuous:- Regression

Constructing class definitions is called **Inductive learning**.

Note

Artificial Intelligence is based on deductive learning

Inductive Learning

7/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Inductive learning
Supervised Learnin
Unsupervised
Learning
Reinforcement
Learning

Method

Mathematical Preliminaries

Entrop

Ensemble Learning Method Process of **learning by example** - where a system tries to induce a general rule from a set of observed instances i.e. specific to general rule.

Discrete:- Classification

Continuous:- Regression

Constructing class definitions is called **Inductive learning**. Note:

Artificial Intelligence is based on deductive learning.

Classification of Machine Learning

8/ 44

Vishal Kum Jaiswal

Introduction
Machine Learnin

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Method Mathematica

Mathematical Preliminaries

Entropy

Ensemble Learning Based on feedback available to learning system, we categorize machine learning algorithms in following categories:-

- Supervised learning
- Unsupervised learning
- Reinforcement learning

9/ 44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamental

Inductive learning

Supervised Learning

Unsupervised
Learning

Learning
Reinforcement
Learning

Survey Method

Mathematica Preliminaries

Algorithn

Entro

Ensemble Learning

Supervised learning

Function approximation from input and output pairs (training dataset) i.e. generalization.

Supervised Learning

10/44

Vishal Kuma Jaiswal

Introduction

Machine Learnin

Fundamental

Supervised Learning
Unsupervised

Unsupervised Learning Reinforcement Learning

Survey Method

Mathematica Preliminaries

Algorithn

Entro

Ensemble Learning

Classification

Assign, to a particular input, the name of class to which it belongs.

Classification: An Example

11/44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamental

Supervised Learn

Unsupervised Learning Reinforcement Learning

Survey Method

Mathematica Preliminaries

Estern

Ensemble Learning Method

Spam filtering and Object detection

Supervised learning

12/ 44

Vishal Kuma Jaiswal

Introduction

Machine Learnin

Fundamental

Supervised Learning

Unsupervised Learning Reinforcement Learning

Survey Method

Mathematica Preliminaries

Algorithm

Entrop

Ensemble Learning

Regression

Predicting a numerical value for input dataset.

Regression

13/44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamental

Supervised Learning
Unsupervised

Unsupervised Learning Reinforcement Learning

Survey Method

Mathematical Preliminaries

/ tigoritii

Ensemble Learning

stock market prediction and weather forcasting

14/44

Vishal Kuma Jaiswal

Introduction
Machine Learnin

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Algorithr

Ensemble Learning

Unsupervised learning

Without any examples, summerize or describe data just by looking at the input.

e.g. naming all animals dog by a child. Describe people based on ethinicity like Punjabi, Bangali, South Indian etc.

14/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematic

Mathematical Preliminaries

- Algorith

Ensembl Learning

Unsupervised learning

Without any examples, summerize or describe data just by looking at the input.

e.g. naming all animals dog by a child. Describe people based on ethinicity like Punjabi, Bangali, South Indian etc.

Unsupervised Learning

15/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised

Learning
Reinforcement
Learning

Method Mathematica

Mathematical Preliminaries

_

Ensemble Learning

Clustering

Discovering structure in data e.g. finding similiar images in google images, Collaborative filtering of news feed content by facebook.

Clustering: An Example

16/44

Vishal Kuma Jaiswal

Introduction

Fundamenta

Inductive learning
Supervised Learning

Unsupervised Learning

Reinforcement Learning

Method

Mathematical Preliminaries

Algorithr

Encomb

Ensembl Learning Method

Google news

17/ 44

Vishal Kum Jaiswal

Introduction

Machine Learning

Fundamentals
Inductive learning
Supervised Learning
Unsupervised

Reinforcement Learning

Survey Method

Mathematical Preliminaries

Entrop

Ensemble Learning Method

Reinforcement learning

Learn how to behave based on delayed feedback from the environment.

e.g. Figuring out mistakes after wrong answer in test series during preparation and correcting your bias afterwards.

Note

- All are supplement of each other, not an alternative.
- Fundamentally different, but trying to achieve the same goal.

17/ 44

Vishal Kum Jaiswal

Introduction

Machine Learning

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Painforcement

Reinforcement Learning

Method

Mathematical Preliminaries

Entrop

Ensemble Learning Reinforcement learning

Learn how to behave based on delayed feedback from the environment.

e.g. Figuring out mistakes after wrong answer in test series during preparation and correcting your bias afterwards.

Note

- All are supplement of each other, not an alternative.
- ② Fundamentally different, but trying to achieve the same goal.

17/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamental Inductive learning

Inductive learning
Supervised Learning
Unsupervised
Learning

Reinforcement Learning

Method

Mathematical Preliminaries

Entrop

Ensemble Learning Method

Reinforcement learning

Learn how to behave based on delayed feedback from the environment.

e.g. Figuring out mistakes after wrong answer in test series during preparation and correcting your bias afterwards.

Note:

- 4 All are supplement of each other, not an alternative.
- Fundamentally different, but trying to achieve the same goal.

Survey Methodology

18/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamenta

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Survey Method

Mathematical Preliminaries

Entrop

Ensemble Learning Method

- Collect data for machine learning by conducting survey or storing sensor output data stream.
- Preprocess data to remove inconsistencies in it.
- Before believing a survey result, check:
 - How many people or situations are surveyed.
 - Who is surveyed.
 - O How survey is conducted.
- Train and test machine learning algorithm on different sets of data, otherwise overfitting will happen.

Bayes' Theorem

19/44

Mathematical **Preliminaries**

Conditional Probability

Probability of event obtained with additional information that some other event has already occurred.

$$P(B|A) = \frac{P(A \cap B)}{P(A)}$$

Assumption: We are dealing with sequential events and the new information is used to revise the probability of previous events.

Bayes' Theorem

20/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning
Survey

Mathematical Preliminaries

Preliminaries

Algorith

Entrop

Ensemble Learning Method

Prior probability

Initial probability value obtained before any additional information is provided.

Posterior Probability

The probability value that has been revised by using additional information that is obtained later.

Bayes' Theorem

21/44

Mathematical **Preliminaries**

Definition

The probability of event A, given that event B has subsequently occurred, is

$$P(A|B) = \frac{P(A) \cdot P(B|A)}{[P(A) \cdot P(B|A)] + [P(\overline{A}) \cdot P(B|\overline{A})]}$$

Bayes' Rule: An example

22/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey

Mathematical Preliminaries

Learning Algorithm

Entrop

Ensemble Learning Method A specific cancer, C, incurs in 1% of population, P(C)=0.01 Pathological Test: Probability of positive test result, if you have C, P(Pos|C)=90% (Sensitivity) Probability of negative test result, if you don't have C, P(Pos|C)=90% (Specificity) So, find out

Probability of having cancer if test positive

Bayes' Rule: An example

22/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning

Learning
Reinforcement
Learning

Mathematical

Mathematical Preliminaries

Algorithr -

Ensemble Learning Method A specific cancer, C, incurs in 1% of population, P(C)=0.01 Pathological Test:

Probability of positive test result, if you have C, P(Pos|C)=90% (Sensitivity)

Probability of negative test result, if you don't have C, P(Pos|C)=90% (Specificity) So, find out

Probability of having cancer if test positive

Mathematical **Preliminaries**

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = 0.9$$

 $P(Neg|\neg C) = 0.9$

$$D(D_{rel}, C) = 0.1$$

 $P(Pos|\neg C) = 0.1$

All People

Mathematical **Preliminaries**

Prior Probabilities:

$$P(C)=0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = `0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = `0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = `0.9$$

 $P(Neg|\neg C) = 0.9$

$$P(Pos|\neg C) = 0.1$$

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(\neg C) = 0.99$$

$$P(Pos|C) = `0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior: $P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(\neg C) = 0.99$$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$
 $P(Pos|\neg C) = 0.1$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical **Preliminaries**

Prior Probabilities:

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(\neg C) = 0.99$$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$
 $P(Pos|\neg C) = 0.1$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical **Preliminaries**

Prior Probabilities:

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(\neg C) = 0.99$$

$$P(Pos|C) = `0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$
 $P(Pos|\neg C) = 0.1$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = `0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical

Preliminaries

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$

$$P(Pos|\neg C) = 0.1$$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

Mathematical **Preliminaries**

Prior Probabilities:

$$P(C) = 0.01$$

$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(Pos|C) = 0.9$$

$$P(Neg|\neg C) = 0.9$$
 $P(Pos|\neg C) = 0.1$

$$P(Pos|\neg C) = 0.1$$

Joint Probability:

$$P(C, Pos) = P(C) \times P(Pos|C) = 0.009$$

$$P(\neg C, Pos) = P(\neg C) \times P(Pos|\neg C) = 0.099$$

Normalize:

$$P(Pos) = P(\neg C, Pos) + P(C, Pos) = 0.108$$

Posterior:
$$P(C|Pos) = \frac{P(C, Pos)}{P(Pos)} = 0.083$$

$$P(\neg C|Pos) = \frac{P(\neg C, Pos)}{P(Pos)} = 0.917$$

So, Total Probability=1

25/44

Vishal Kuma Jaiswal

Introduction

Machine Learni

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Mathematica

Preliminaries .

Learning Algorithms

Ensemble Learning Method • Supervised learning algorithm based on Bayes' theorem.

 The "naive" assumption of independence between every pair of features.

 works quite well for many real-world applications. e.g. document classification and spam filtering.

extremely fast

decent classifier, but bad estimator.

25/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Preliminaries

Learning

Algorithms

- Supervised learning algorithm based on Bayes' theorem.
- The "naive" assumption of independence between every pair of features.
- works quite well for many real-world applications. e.g. document classification and spam filtering.
- extremely fast
- decent classifier, but bad estimator.

25/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Mathematical Preliminaries

Learning Algorithms

- Supervised learning algorithm based on Bayes' theorem.
- The "naive" assumption of independence between every pair of features.
- works quite well for many real-world applications. e.g. document classification and spam filtering.
- extremely fast
- decent classifier, but bad estimator.

25/44

Vishal Kum Jaiswal

Introduction
Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematical Preliminaries

Learning Algorithms

Entrop

- Supervised learning algorithm based on Bayes' theorem.
- The "naive" assumption of independence between every pair of features.
- works quite well for many real-world applications. e.g. document classification and spam filtering.
- extremely fast
- decent classifier, but bad estimator.

25/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Preliminaries

Learning Algorithms

- Supervised learning algorithm based on Bayes' theorem.
- The "naive" assumption of independence between every pair of features.
- works quite well for many real-world applications. e.g. document classification and spam filtering.
- extremely fast
- decent classifier, but bad estimator.

25/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Preliminaries

Learning Algorithms

- Supervised learning algorithm based on Bayes' theorem.
- The "naive" assumption of independence between every pair of features.
- works quite well for many real-world applications. e.g. document classification and spam filtering.
- extremely fast
- decent classifier, but bad estimator.

Gaussian Naive Bayes

26/44

Vishal Kuma Jaiswal

Introduction

Machine Learnin

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Learning Algorithms

Entrop

Ensemble Learning

Definition

The liklihood of features is:

$$P(x_i|y) = \frac{1}{\sqrt{2\pi\sigma_y^2}} exp\left(-\frac{(x_i - \mu)^2}{2\sigma_y^2}\right)$$

Learning Algorithms

P(Anupam) = 0.5P(Rahul) = 0.5

Guess: (Owner of email)

LOVE LIFE!

LIFE DEAL

Calculate

P("LIFE DEAL "| Anupam) $0.8 \times 0.1 \times 0.5$

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamenta

Supervised Learni
Unsupervised
Learning

Learning Reinforcemen Learning

Survey Method

Mathematical Preliminaries

Preliminaries

Learning

Algorithms

Ensemble Learning Method

P(Anupam) = 0.5P(Rahul) = 0.5

Guess: (Owner of email)

LOVE LIFE!

LIFE DEAL

Calculate

P(" LIFE DEAL "| Anupam) $0.8 \times 0.1 \times 0.5$

P("LIFE DEAL" \mid Rahul) 0.2 imes 0.3 imes 0.5

Learning Algorithms

P(Anupam) = 0.5P(Rahul) = 0.5

Guess: (Owner of email)

LOVE LIFE!

LIFE DEAL

Calculate

P("LIFE DEAL "| Anupam) $0.8 \times 0.1 \times 0.5$ P("LIFE DEAL" | Rahul) $0.2 \times 0.3 \times 0.5$

Learning Algorithms

P(Anupam) = 0.5P(Rahul) = 0.5

LIFE DEAL

Calculate

P("LIFE DEAL "| Anupam) $0.8 \times 0.1 \times 0.5$ P("LIFE DEAL" | Rahul) $0.2 \times 0.3 \times 0.5$

Support Vector Machine

28/44

Vishal Kum Jaiswal

Introductio

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Method

Mathematical Preliminaries

Learning Algorithms

Ensem

- Supervised learning used for classification, regression analysis and outlier detection.
- Often used as a black box and for comparative study.
- Support Vectors are set of frontier datapoints of training dataset (may be linear).
- Effective in high dimensional space.

Vishal Kumai Jaiswal

Introduction

Machine Learning

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Survey Method

Mathematical Preliminaries

Learning Algorithms

Entrop

Pictorial representation of support vector machine

Vishal Kuma Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Learning Algorithms

Entrop

```
# Support vector classification from sklearn module
from sklearn.svm import SVC
# Kernel: default: 'rbf', alternativess: 'linear', 'poly',
clf=SVC(kernel="linear",gamma=1000.0,C=1)
#Fit SVM model to according to the training data
clf.fit(features_train,labels_train)
# Perform classification on test set
pred=clf.predict(features_test)
```


Decision Trees

31/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Inductive learning
Supervised Learnin
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Learning Algorithms

Ensembl Learning Supervised algorithm

- Most popular, simple and extremely robust.
- Non-linear decision making with simple linear surfaces.

Disadvantage:

- over-complex trees that do not generalize well on datapoints(overfitting). Pruning is required.
- Learning optimal decision tree is NP-complete.

Vishal Kuma Jaiswal

Introduction
Machine Learnin

Inductive learning Supervised Learning Unsupervised Learning Reinforcement Learning

Survey Method

Mathematical Preliminaries

Learning Algorithms

Entropy

Ensemble Learning

Weather pattern for Windsurf

Decision trees allows us to use multiple linear boundaries to seperate two non-linearly seperable regions.

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamenta

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey

Mathematical Preliminaries

Learning Algorithms

Entrop

Ensemble Learning Method

Weather pattern for Windsurf

Decision trees allows us to use multiple linear boundaries to seperate two non-linearly seperable regions.

Vishal Kuma Jaiswal

Introduction

Fundamental

Inductive learning Supervised Learnin Unsupervised Learning Reinforcement

Survey Method

Mathematica Preliminaries

Learning Algorithms

Entrop

Symbolic representation of decision tree for weather data

Classification

34/ 44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamenta

Inductive learning
Supervised Learnin
Unsupervised
Learning
Reinforcement

Survey

Mathematical Preliminaries

Learning Algorithms

Entrop

Ensemble Learning Method DecisionTreeClassifier is a class capable of performing multi-class classification on a dataset.

```
from sklearn import tree
X=[[0,0],[1,1]]
Y=[0,1]
clf=tree.DecisionTreeClassifier(min_samples_split=50)
clf=clf.fit(X,Y)
clf.predict([[2.,2.]])
```


Entropy

35/44

Vishal Kuma Jaiswal

Introduction
Machine Learnin

Fundamenta

Inductive learning Supervised Learnin Unsupervised Learning Reinforcement Learning

Survey Method

Mathematical Preliminaries

Entropy

Ensemble Learning Method

Definition

Measure of impurity in a bunch of examples. Entropy, $H(P) = \sum -P_i log_2 P_i$

Controls how a decision tree decides to split the data, e.g.

Information Gain

36/44

Vishal Kum Jaiswal

Introduction
Machine Learnin

Fundamental

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement
Learning

Mathematica

Mathematical Preliminaries

Entropy

Ensemble Learning Method

Definition

The change in information entropy H from a prior state to a state that takes some information as given:

$$IG(T, a) = H(T) - H(T|a)$$

Decision trees tries to maximize information gain.

K Nearest Neighbors Classification Algorithm

37/ 44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamental

Inductive learning Supervised Learning Unsupervised Learning Reinforcement Learning

Survey Method

Mathematical Preliminaries

Entropy

Ensemble Learning Method k closest training examples in the feature space are provided as input.

- Classification is done by a majority vote of neighbors.
- The object is assigned to the class most common among its k neighbors.

Illustration of K nearest neighbors

K Nearest Neighbors Classification Example

38/44

Vishal Kum Jaiswal

Introduction

Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning

Survey

Mathematical Preliminaries

Entropy

Ensemble Learning

```
# Support vector classification from sklearn module
from sklearn.svm import SVC
# Kernel: default: 'rbf', alternativess: 'linear', 'poly',
clf=SVC(kernel="linear",gamma=1000.0,C=1)
#Fit SVM model to according to the training data
clf.fit(features_train,labels_train)
# Perform classification on test set
pred=clf.predict(features_test)
```


Ensemble Learning Method

39/44

Vishal Kum Jaiswal

Introduction
Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Method

Mathematical Preliminaries

Г.,

- Supervised Learning Methodology
- Uses multiple learning methods to obtain better performance.
- Prediction requires more computational overhead.
- Some unsupervised learning methods include consensus clustering and anamoly detection.

Random Forest

40/44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

- .

Ensemble Learning Method Ensemble learning method

- Avoids overfitting of decision trees by building multiple deep decision trees
- Parameters include number of estimators.

Ensemble Learning Methodology

Adaptive Boosting, Adaboost

41/44

Vishal Kum Jaiswal

Introduction
Machine Learnin

Fundamentals
Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Mathematica

Mathematical Preliminaries

Algorithr

Entro

- Best known classifier
- Adaptive in the sense that subsequent weak learners are tweaked in favor of those instances misclassified by previous classifiers.
- Sensitive to noisy data and outliers
- AdaboostClassifier

Vishal Kuma Jaiswal

Introduction

Machine Learnin

F I

Inductive learning
Supervised Learning
Unsupervised
Learning
Reinforcement

Survey

Mathematical Preliminaries

Algorithm

Entran

- Numerical e.g. Salary info.
- Categorical e.g. Job Title
- Time Series e.g. time stamps on emails
- Text e.g. Contents of emails

References

43/44

Vishal Kuma Jaiswal

Introduction

Machine Learning

Fundamental

Inductive learning

Supervised Learnin
Unsupervised
Learning
Reinforcement

Survey Method

Mathematical Preliminaries

Algorithm

Entrop

Ensemble Learning Method

Bayes' Theorem.

UD262: Machine Learning.

Ali Farhadi.

Cse446: Machine learning. University of Washington.

Sebastian Thrun Katie Malone.

Ud102: Intro to machine learning. Udacity.

Vishal Kumai Jaiswal

Introduction

Machine Learning

Fundamentals

Inductive learning Supervised Learning Unsupervised Learning Reinforcement

Survey Method

Mathematica Preliminaries

Preliminaries

Entropy

Ensemble Learning Method

Thank You