

Escaping the Black Box

Yellowbrick: A Visual API for Machine Learning

Charla Plenaria

Rebecca Bilbro

Escapando de la caja negra con Yellowbrick

Con más herramientas de aprendizaje automático que nunca, ¿Por qué sigue siendo tan difícil? Los practicantes saben que el aprendizaje automático es más complejo que la simple selección de la mejor herramienta o el mejor algoritmo. Es parte de búsqueda, parte de experiencia, y parte de suerte. En lugar de sucumbir al encanto de las cajas negras, en esta charla veremos cómo hacer para reducir la necesidad de suerte con Yellowbrick - una API visual para aprendizaje automático.

Once upon a time ...

And then things got ...

Try them all!


```
from sklearn.svm import SVC
from sklearn.naive_bayes import GaussianNB
from sklearn.ensemble import AdaBoostClassifier
from sklearn.neighbors import KNeighborsClassifier
from sklearn.ensemble import RandomForestClassifier
from sklearn import model_selection as ms

classifiers = [
 KNeighborsClassifier(5),
 SVC(kernel="linear", C=0.025),
 RandomForestClassifier(max_depth=5),
 AdaBoostClassifier(),
 GaussianNB(),
]

kfold = ms.KFold(len(X), n_folds=12)
max([
 ms.cross_val_score(model, X, y, cv=kfold).mean
 for model in classifiers
])
```


Machine Learning as a Service

Except ...

- Search is **difficult**, particularly in high dimensional space.
- Even with clever optimization techniques, there is **no guarantee** of a solution.
- As the search space gets larger, the amount of time increases **exponentially**.

The “Model Selection Triple”
Arun Kumar, et al.

Solution: Visual Steering

Enter Yellowbrick

- Extends the Scikit-Learn API.
- Enhances the model selection process.

Tools for feature visualization, visual diagnostics, and visual steering.

Not a replacement for other visualization libraries.

Scikit-Learn Estimator Interface

```
# Import the estimator
from sklearn.linear_model import Lasso

# Instantiate the estimator
model = Lasso()

# Fit the data to the estimator
model.fit(X_train, y_train)

# Generate a prediction
model.predict(X_test)
```


Yellowbrick Visualizer Interface

```
# Import the model and visualizer
from sklearn.linear_model import Lasso
from yellowbrick.regressor import PredictionError


# Instantiate the visualizer
visualizer = PredictionError(Lasso())

# Fit
visualizer.fit(X_train, y_train)


# Score and visualize
visualizer.score(X_test, y_test)
visualizer.poof()
```


How do I select the right features?

Is this room occupied?

- Given labelled data with amount of light, heat, humidity, etc.
Which features are most predictive?
How hard is it going to be to distinguish the empty rooms from the occupied ones?

Yellowbrick Feature Visualizers

Use radviz or parallel coordinates to look for class separability

Yellowbrick Feature Visualizers

Use Rank2D for pairwise feature analysis

• • • for text, too!

Visualize top tokens,
document distribution
& part-of-speech
tagging

Algebra (from Arabic ``al-jabr'' meaning ``reunion of broken parts'') is one of the broad parts of mathematics, together with number theory, geometry and analysis. In its most general form, algebra is the study of mathematical symbols and the rules for manipulating these symbols; it is a unifying thread of almost all of mathematics.

What's the best model?

Why isn't my model predictive?

- What to do with a low-accuracy classifier?
 - Check for class imbalance.
 - Visual cue that we might try stratified sampling, oversampling, or getting more data.

Yellowbrick Score Visualizers

Visualize
accuracy
and begin to
diagnose
problems

Yellowbrick Score Visualizers

Visualize the
distribution of error
to diagnose
heteroscedasticity

How do I tune this model?

What's the right k?

- How many clusters do you see?
- How do you pick an initial value for k in k-means clustering?
- How do you know whether to increase or decrease k?
- Is partitive clustering the right choice?

Hyperparameter Tuning

The elbow
shows the
best value
of k...
Or
suggests a
different
algorithm

higher silhouette scores
mean denser, more
separate clusters

Hyperparameter Tuning

Should I use
Lasso, Ridge, or
ElasticNet?
Is regularization
even working?

What's next?

Some ideas...

How does token frequency change over time, in relation to other tokens?

Some ideas...

View the corpus hierarchically, after clustering

Some ideas...

Perform token
network
analysis

Dorothy's Social Network

Some ideas...

Character Co-occurrence in the Wizard of Oz

Alphabetically

By Frequency

Some ideas...

Get an x-ray
of the text

Do you have an idea?

Estimators

The main API implemented by Scikit-Learn is that of the estimator. An estimator is **any object that learns from data**; it may be a classification, regression or clustering algorithm, or a transformer that extracts/filters useful features from raw data.

```
class Estimator(object):
 def fit(self, X, y=None):
 """
 Fits estimator to data.
 """
 # set state of self
 return self

 def predict(self, X):
 """
 Predict response of X
 """
 # compute predictions pred
 return pred
```

Transformers

Transformers are special cases of Estimators -- instead of making predictions, they transform the input dataset X to a new dataset X' .

```
class Transformer(Estimator):  
 def transform(self, X):  
 """  
 Transforms the input data.  
 """  
 # transform X to X_prime  
 return X_prime
```

Visualizers

```
class Visualizer(Estimator):
```

```
 def draw(self):
```

Draw the data

```
 self.ax.plot()
```

```
 def finalize(self):
```

Complete the figure

```
 self.ax.set_title()
```

```
 def poof(self):
```

Show the figure

```
 plt.show()
```

A visualizer is an estimator that produces visualizations based on data rather than new datasets or predictions.

Visualizers are intended to work in concert with Transformers and Estimators to shed light onto the modeling process.

latest

Search docs

Quick Start

Model Selection Tutorial

Visualizers and API

About

User Testing Instructions

Contributing

Changelog

Docs » Yellowbrick: Machine Learning Visualization

[Edit on GitHub](#)

Yellowbrick: Machine Learning Visualization

Yellowbrick is a suite of visual diagnostic tools called “Visualizers” that extend the Scikit-Learn API to allow human steering of the model selection process. In a nutshell, Yellowbrick combines Scikit-Learn with Matplotlib in the best tradition of the Scikit-Learn documentation, but to produce visualizations for *your* models! For more on Yellowbrick, please see the [About](#).

If you’re new to Yellowbrick, checkout the [Quick Start](#) or skip ahead to the [Model Selection Tutorial](#). Yellowbrick is a rich library with many Visualizers being added on a regular basis. For details on specific Visualizers and extended usage head over to the [Visualizers and API](#). Interested in contributing to Yellowbrick? Checkout the [contributing guide](#). If you’ve signed up to do user testing, head over to the [User Testing Instructions](#) (and thank you!).

SMS API for
Python applications

Make and receive SMS messages in your applications with just a few lines of Python code.

Thank you!

Twitter: twitter.com/rebeccabilbro

Github: github.com/rebeccabilbro

Email: rebecca.bilbro@bytecubed.com

