Machine Learning Zoomcamp Session #1.1

Introduction to Machine Learning

DataTalks.Club

Imagine we have a car classifieds website

Describe in detail

Enter a name * toyota hilux Add words to make your ad easier to find in the title. Toyota Transport / Cars The first photo will be on the cover of the announcement. Drag to reorder. Photo Description* Toyota Hilux, almost new Price Exchange Price * UAH Required field

Exchange

UAH

How can we help our user select the best price?

Price
\$1.1k
\$0.6k
\$23k

	Year		
TON	1995		
	1980		
	2016		

Price
\$1.1k
\$0.6k
\$23k

	Year	Make	
TON	1995	GAZ	
	1980	VAZ	
	2016	BWM	

Price	
\$1.1k	
\$0.6k	
\$23k	

	Year	Make	Mileage	
TON	1995	GAZ	200.000	
	1980	VAZ	100.000	
	2016	BWM	5.000	

Price	
\$1.1k	
\$0.6k	
\$23k	

	Year	Make	Mileage	
TON	1995	GAZ	200.000	
	1980	VAZ	100.000	
	2016	BWM	5.000	

Price	
\$1.1k	
\$0.6k	
\$23k	

	Year	Make	Mileage		Price
Ton	1995	GAZ	200.000		\$1.1k
	1980	VAZ	100.000	:	\$0.6k
	2016	BWM	5.000		\$23k

Using this information, an expert can determine the price

If an expert can, so can a model!

	Year	Make	Mileage	
Ton	1995	GAZ	200.000	
	1980	VAZ	100.000	
	2016	BWM	5.000	

Price
\$1.1k
\$0.6k
\$23k

"Features" what we know about cars

"Target" what we want to predict

$\underline{\mathsf{DataTalks}.\mathsf{Club}} - \underline{\mathsf{mlzoomcamp.com}} - \underline{\mathsf{@Al_Grigor}}$

	Year	Make	Mileage		Price
Ton	1995	GAZ	200.000		\$1.1k
	1980	VAZ	100.000		\$0.6k
	2016	BWM	5.000		\$23k

Machine Learning

	Year	Make	Mileage	
100	1995	GAZ	200.000	
	1980	VAZ	100.000	
8	2016	BWM	5.000	

Price
\$1.1k
\$0.6k
\$23k

model

"Features"

"Target"

Using a model

	Year	Make	Mileage	
100	1995	GAZ	200.000	
	1980	VAZ	100.000	
	2016	BWM	5.000	

Price \$1.5k \$0.4k \$20k

"Features"

"Target"

"Predictions"

Describe in detail

Describe in detail

Enter a name *

model

Price

Price *

50000

Create an ad

Describe in detail

Enter a name *

toyota hilux

Model training

Model training

Year	Make	Mileage	
1995	GAZ	200.000	•••
1980	VAZ	100.000	
2016	BWM	5.000	

\$1.1k \$0.6k \$23k

Model

Predictions

Predictions

Year	Make	Mileage	
1996	Volvo	100.000	
1991	GAZ	50.000	
2018	Audi	2.000	

Price	
\$1.1k	
\$0.6k	
\$23k	

Next

Machine Learning vs Rule-Based System

Spam detection example