

A-Z Machine Learning using Azure Machine Learning (AzureML)

Hands on AzureML: From Azure Machine Learning Introduction to Advance Machine Learning Algorithms. No Coding Required.

BEST SELLER ★★★ ★ 4.3 (215 ratings) 1,597 students enrolled

Created by Jitesh Khurkhuriya Last updated 3/2018 Denglish English

Basics of Machine Learning

© litesh K

Tine Course

Why Machine Learning is the Future?

© litesh k

Data Growth

Data Growth

90% of today's data has been created in last two years alone

Benefits of Machine Learning

Faster decisions

Develop insights that are beyond human capabilities

• Act at the right time and take advantage of opportunities, converting them into closed deals.

Jine Course

Why Azure ML?

@ litesh r

Why Azure ML?

- Drag and Drop interface and no Programming required
- Large variety of algorithm as modules
- From experiment to production API in minutes
- Supports R and Python to bring in your existing code
- Flexibility of data storage; supports variety of data storage options
- Large number of pre-built APIs available as a service

Rolls-Royce

course

What is Machine Learning?

@ litesh 10

What Is Machine Learning?

- Machine learning is the subfield of computer science that gives computers the ability to learn without being explicitly programmed.
 - Arthur Samuel, 1959

- Extraction of knowledge from data
- Learns from past behaviour and make predictions or decisions

How Machines Learn?

© Jitesh Khurkhuriya – Azure ML Online Course

Supervised, Unsupervised and Reinforcement Learning

O litesh Ki

Supervised Machine Learning

- Data is labelled
- There is an Input variable "X" or set of input variables and an output variable "Y"

$$Y = f(X)$$

- The function is approximated to predict new values of Y given X
- Examples
 - Regression Output variable is a real value such as Amount, Height, Weight etc
 - Classification Output variable is a category, such as Yes, No, Red, Blue, Yellow etc

Loan_ID	Gender	Married	Dependents	Self_Employed	Income	LoanAmt	Term	CreditHistory	Property_Area	Status
LP001002	Male	No	0	No	\$5,849.00		60	1	Urban	Υ
LP001003	Male	Yes	1	No	\$4,583.00	\$128.00	120	1	Rural	N
LP001005	Male	Yes	0	Yes	\$3,000.00	\$66.00	60	1	Urban	Υ
LP001006	Male	Yes	2	No	\$2,583.00	\$120.00	60	1	Urban	Υ

Unsupervised Machine Learning

- Only X or input variable is known
- The goal for unsupervised learning is to model the underlying structure or distribution in the data in order to learn more about the data.
- There is no correct answers and there is no teacher.
- Algorithms are left on their own to discover and present the interesting structure in the data.
- Examples
 - Clustering Customer behaviour grouping
 - Association Recommendation model

Customers who viewed this item also viewed these products

\$250 Add to cart

Espresso Machine

NoMU Salt Pepper and **Spice Grinders**

\$3

Reinforcement Learning

 Reinforcement learning rewards good behaviour and penalizes bad ones

The idea is to maximise the gain or reward

Understanding Data, Variables/Features

© litesh I

Understanding The Variables Using a Dataset

Loan_ID	Gender	Married	Dependents	Self_Employed	Income	LoanAmt	Term	CreditHistory	Property_Area	Status
LP001002	Male	No	0	No	\$5,849.00		60	1	Urban	Υ
LP001003	Male	Yes	1	No	\$4,583.00	\$128.00	120	1	Rural	N
LP001005	Male	Yes	0	Yes	\$3,000.00	\$66.00	60	1	Urban	Υ
LP001006	Male	Yes	2	No	\$2,583.00	\$120.00	60	1	Urban	Υ

Types of Variables

- Predictor/Independent
 - Gender
 - Married
 - Dependents
 - Self_Employed
 - Income
 - LoanAmt
 - Term
 - CreditHistory
 - PropertyArea
- Target/Dependent
 - Status

Data Type

- Character/String
 - Gender
 - Married
 - Self_Employed
 - Property Area
 - Status
- Numeric
 - Dependents
 - Income
 - LoanAmt
 - Term
 - CreditHistory

Category

- Categorical
 - Gender
 - Married
 - Self-Employed
 - CreditHistory
 - Property Area
 - Status
- Continuous
 - Dependents
 - Income
 - LoanAmt
 - Term

© Jitesh Khurkhuriya – Azure ML Online Course

course

Recap of Common Terms

@ litesh 1

Mean and Median

• Mean – Average of all the values

Mean = Sum of Salary/Number of observations

= 62,800/11

= \$ 5709.09

• **Median** – Numerical Middle value of the sorted observations with equal number of observations on both sides,

4,000 4,400 5,000 5,500 5,700 5,800 6,200 6,400 6,400 6,400 7,000

3

4

11

Salary

\$ 4,000

\$ 4,400

\$ 5,000

\$ 5,500

\$ 5,700

\$ 5,800

\$ 6,200

\$ 6,400

\$ 6,400

\$ 6,400

\$ 7,000

Sum \$ 62,800

Mode and Range

 Mode - The value that appears most often in a set of data 6,400

• Range – The difference of highest and lowest values in a Joo Jitesh Khurkhuriva sample of observations

7000 - 4000 = 3,000

\$ 4,000 \$ 4,400 \$ 5,000 \$ 5,500 \$ 5,700 \$ 5,800 \$ 6,200 \$ 6,400 \$ 6,400 \$ 6,400

\$ 7,000

\$ 62,800

Sum

Salary

© Jitesh Khurkhuriya – Azure ML Online Course

Probability

- Probability is a numerical way of describing how likely something is going to happen.
- Sample Space (S) Set of possible outcomes that might be observed for an event
 - Dice Sample Space (S) = {1, 2, 3, 4, 5, 6}
- Probability of 3
 - P(A) = 1/6 = 0.1667
- Probability of getting an even number from the given sample space
- How many even numbers are there? 2,4,6
- So number of even occurrences = 3
- Probability of getting an even number is P(A) = 3/6 = 0.5 or 50%

Types of Models

@ litesh 1

Classification

- Identification of category of data
- Binary/Two-Class Classification Either/Or, Yes or No type
- Multi-Class Classification One of the many alternatives
- Examples
 - Assigning a given email into "spam" or "nonspam" classes Or Primary, Social or Promotional emails
 - Will this customer default on loan repayment?
 - Will this customer buy my product?

Predicting the value for categorical variable.

Regression Analysis

- Estimating the relationships among variables
- Predictor is a continuous variable
- Examples
 - Predicting the future sale of products
 - Computing fair price of the product or service
- One of the most common methods used in Machine Learning
- Infer causal relationships between dependent and independent variables.

Clustering or Cluster Analysis

 Clustering is the task of grouping a set of objects in such a way that

- objects in the same group (called a cluster) are
- more similar (in some sense or another)
- to each other than
- to those in other groups (clusters)
- Unsupervised Learning model
- Customers who make lot of long-distance calls and don't have a job. Who are they?

Anomaly Detection

- Anomaly detection (also outlier detection) is the
- Identification of items, events or observations which
- Do not conform to an expected pattern or other items in a dataset.
- Typically the anomalous items will translate to some kind of problem such as
 - Bank fraud
 - Credit Card Fraud
 - Structural defect
 - Medical problems

 Anomalies are also referred to as outliers, novelties, noise, deviations and exceptions.

COURSE

Thank You and Have a Great Time!

@ litesh 10