

AlphaPy

A Data Science Pipeline in Python

The Framework

The Framework

- The Model Pipeline is the common code that will generate a model for any classification or regression problem.
- The Domain Pipeline is the code required to generate the training and test data; it transforms raw data from a feed or database into canonical form.
- Both pipelines have configuration files using the YAML format.
- The output of the whole process is a Model Object, which is persistent; it can be saved and loaded for analysis.

Model Pipeline

Model Pipeline

```
[09/08/16 09:23:24] INFO Running Model
[09/08/16 09:23:24] INFO Loading Data
[09/08/16 09:23:24] INFO Loading data from /Users/markconway/Projects/AlphaPy_Games/NBA/train.csv
[09/08/16 09:23:25] INFO Found target won_on_spread in data frame
[09/08/16 09:23:25] INFO Dropping target won_on_spread from data frame
[09/08/16 09:23:25] INFO Loading Data
[09/08/16 09:23:25] INFO Loading data from /Users/markconway/Projects/AlphaPy_Games/NBA/test.csv
[09/08/16 09:23:25] INFO Found target won_on_spread in data frame
[09/08/16 09:23:25] INFO Dropping target won_on_spread from data frame
[09/08/16 09:23:25] INFO Original Feature Statistics
[09/08/16 09:23:25] INFO Number of Training Rows : 489
[09/08/16 09:23:25] INFO Number of Training Columns : 117
[09/08/16 09:23:25] INFO Number of Testing Rows : 827
[09/08/16 09:23:25] INFO Number of Testing Columns : 117
[09/08/16 09:23:25] INFO Unique Values for won_on_spread : [0 1]
[09/08/16 09:23:25] INFO Unique Counts for won_on_spread : [259 230]
[09/08/16 09:23:25] INFO Dropping Features: ['Unnamed: 0', 'index', 'season', 'date', 'away.team', 'awa
e', 'total_points', 'over', 'point_margin_game', 'cover_margin_game', 'lost_on_spread', 'under', 'overunder_ma
points']
[09/08/16 09:23:25] INFO Removing Duplicate Columns
[09/08/16 09:23:25] INFO Identifying Duplicate Columns
[09/08/16 09:23:25] INFO Duplicate Columns ['home.ties', 'away.ties']
[09/08/16 09:23:25] INFO Removed 2 Duplicate Columns
[09/08/16 09:23:25] INFO Removing Constant Columns: ['delta.ties']
[09/08/16 09:23:25] INFO Removed 1 Constant Features
[09/08/16 09:23:25] INFO Original Features : Index(['line', 'over_under', 'home.point_win_streak', 'hom
e.losses', 'home.cover_margin_ngames_avg',
 'home.cover_margin_ngames', 'home.point_margin_streak',
 'home.under_streak', 'home.cover_margin_game',
 'home.point_margin_ngames', 'home.overunder_season',
 'home.cover_margin_season', 'home.cover_margin_season_avg',
 'home.over_streak', 'home.overunder_season_avg',
 'home.overunder_ngames_avg', 'home.overunder_streak',
 'home.days_since_previous_game', 'home.wins',
```

Components

- **scikit-learn**: machine learning in Python
- **pandas**: Python data analysis library
- **NumPy**: numerical computing package for Python
- **spark-sklearn**: scikit-learn integration package for Spark
- **skflow**: scikit-learn wrapper for Google TensorFlow
- **SciPy**: scientific computing library for Python
- **imbalanced-learn**: resampling techniques for imbalanced data sets
- **xgboost**: scaleable and distributed gradient boosting

Predictive Models

- *Binary Classification*: Classify elements of a given set into two groups.
- *Multiclass Classification*: Classify elements of a given set into greater than two or more groups.
- *Regression*: Predict real values of a given set.

Classification

- AdaBoost
- Extra Trees
- Google TensorFlow
- Gradient Boosting
- K-Nearest Neighbors
- Logistic Regression
- Support Vector Machine (including Linear)
- Naive Bayes (including Multinomial)
- Radial Basis Functions
- Random Forests
- XGBoost Binary and Multiclass

Regression

- Extra Trees
- Gradient Boosting
- K-Nearest Neighbor
- Linear Regression
- Random Forests
- XGBoost

Data Sampling

- Different techniques to handle unbalanced classes
- Undersampling
- Oversampling
- Combined Sampling (SMOTE)
- Ensemble Sampling

Feature Engineering

- Imputation
- Row Statistics and Distributions
- Clustering and PCA
- Standard Scaling (e.g., mean-centering)
- Interactions (n-way)
- Treatments (see below)

Treatments

- Some features require special treatment, for example, a date column that is split into separate columns for month, day, and year.
- Treatments are specified in the configuration file with the feature name, the treatment function, and its parameters.
- In the following example, we apply a runs test to 6 features in the YAML file:

```
76
77 treatments:
78 ll : ['runs_test', ['all'], 18]
79 hh : ['runs_test', ['all'], 18]
80 hl : ['runs_test', ['all'], 18]
81 lh : ['runs_test', ['all'], 18]
82 lo : ['runs_test', ['all'], 18]
83 ho : ['runs_test', ['all'], 18]
84
```

Feature Transformation

Feature Processing

```
[09/12/16 12:52:23] INFO Feature 18: v18 is a numerical feature of type float64 with 128999 unique values
[09/12/16 12:52:23] INFO Feature 19: v19 is a numerical feature of type float64 with 128984 unique values
[09/12/16 12:52:23] INFO Feature 20: v20 is a numerical feature of type float64 with 128945 unique values
[09/12/16 12:52:23] INFO Feature 20: v20 is not normally distributed [p-value: 0.000000]
[09/12/16 12:52:24] INFO Feature 21: v21 is a numerical feature of type float64 with 227529 unique values
[09/12/16 12:52:24] INFO Feature 21: v21 is not normally distributed [p-value: 0.000000]
[09/12/16 12:52:24] INFO Feature 22: v22 is a special treatment with 23420 unique values
[09/12/16 12:52:24] INFO Applying function cvectorize to feature v22
[09/12/16 12:52:24] INFO Function Call: cvectorize(df, 'v22', 2)
[09/12/16 12:52:31] INFO Feature 22: v22 is a text feature [1:4] with 23420 unique values
[09/12/16 12:52:31] INFO Feature 22: v22 => Factorization
[09/12/16 12:52:32] INFO Feature 23: v23 is a numerical feature of type float64 with 127302 unique values
[09/12/16 12:52:33] INFO Feature 24: v24 is a factor of type object with 5 unique values
[09/12/16 12:52:33] INFO Encoding: Encoders.factorize
[09/12/16 12:52:33] INFO Calculating target percentages
[09/12/16 12:52:34] INFO Feature 25: v25 is a numerical feature of type float64 with 131388 unique values
[09/12/16 12:52:35] INFO Feature 26: v26 is a numerical feature of type float64 with 129001 unique values
[09/12/16 12:52:36] INFO Feature 27: v27 is a numerical feature of type float64 with 129000 unique values
[09/12/16 12:52:37] INFO Feature 28: v28 is a numerical feature of type float64 with 128982 unique values
[09/12/16 12:52:38] INFO Feature 29: v29 is a numerical feature of type float64 with 128999 unique values
[09/12/16 12:52:39] INFO Feature 30: v30 is a factor of type object with 8 unique values
[09/12/16 12:52:39] INFO Encoding: Encoders.factorize
[09/12/16 12:52:39] INFO Calculating target percentages
```

Encoders

- Factorization
- One-Hot
- Ordinal
- Binary
- Helmert Contrast
- Sum Contrast
- Polynomial Contrast
- Backward Difference Contrast
- Simple Hashing

Feature Selection

- Univariate selection based on the percentile of highest feature scores
- Scoring functions for both classification and regression, e.g., ANOVA F-value or chi-squared statistic
- Recursive Feature Elimination (RFE) with Cross-Validation (CV) with configurable scoring function and step size

Grid Search

- Full or Randomized Distributed Grid Search with subsampling (Spark if available)


```
348 # XGBoost Binary
349 algo = 'XGB'
350 model_type = ModelType.classification
351 params = {"objective" : 'binary:logistic',
352 "n_estimators" : n_estimators,
353 "seed" : seed,
354 "max_depth" : 5,
355 "learning_rate" : 0.02,
356 "min_child_weight" : 1.0,
357 "subsample" : 0.7,
358 "colsample_bytree" : 0.7,
359 "nthread" : n_jobs,
360 "silent" : True}
361 est = xgb.XGBClassifier(**params)
362 grid = {"n_estimators" : [21, 51, 101, 201, 501, 1001],
363 "max_depth" : [5, 6, 7, 8, 9, 10, 11, 12, 15, 20],
364 "learning_rate" : [0.005, 0.01, 0.02, 0.03, 0.04, 0.05, 0.07, 0.1],
365 "min_child_weight" : [1.0, 1.1],
366 "subsample" : [0.5, 0.6, 0.7, 0.8, 0.9, 1.0],
367 "colsample_bytree" : [0.5, 0.6, 0.7, 0.8, 0.9, 1.0]}
368 scoring = False
369 estimators[algo] = Estimator(algo, model_type, est, grid, scoring)
```

Ensembles

Blending and Stacking

Best Model Selection

Model Evaluation

- Metrics
- Calibration Plot
- Confusion Matrix
- Learning Curve
- ROC Curve

Metrics

```
[09/08/16 09:23:29] INFO -----
[09/08/16 09:23:29] INFO Metrics for Partition: train
-----
[09/08/16 09:23:29] INFO Algorithm: XGB
[09/08/16 09:23:29] INFO accuracy: 0.993865030675
[09/08/16 09:23:29] INFO adjusted_rand_score: 0.9755605847800342
[09/08/16 09:23:29] INFO average_precision: 0.999905926116
[09/08/16 09:23:29] INFO confusion_matrix: [[259 0]
 [ 3 227]]
[09/08/16 09:23:29] INFO explained_variance: 0.975524592916
[09/08/16 09:23:29] INFO f1: 0.993435448578
[09/08/16 09:23:29] INFO log_loss: 0.150030662974
[09/08/16 09:23:29] INFO mean_absolute_error: 0.00613496932515
[09/08/16 09:23:29] INFO mean_squared_error: 0.00613496932515
[09/08/16 09:23:29] INFO median_absolute_error: 0.0
[09/08/16 09:23:29] INFO precision: 1.0
[09/08/16 09:23:29] INFO r2: 0.975373510156
[09/08/16 09:23:29] INFO recall: 0.986956521739
[09/08/16 09:23:29] INFO roc_auc: 0.999916065133
```


Calibration Plot

Confusion Matrix

Learning Curve

ROC Curve

Domains

- A domain encapsulates functionality that operates on specific kinds of schema or subject matter.
- The purpose of the Domain Pipeline is to prepare data for the Model Pipeline. For example, both market and sports data are time series data but must be structured differently for prediction.
- Market data consist of standard primitives such as *open*, *high*, *low*, and *close*; the latter three are postdictive and cause data leakage. Leaders and laggards must be identified and possibly column-shifted, which is handled by the Model Pipeline.
- Sports data are typically structured into a match or game format after gathering team and player data.

Market Domain

1. Suppose we have five years of history for a group of stocks, each stock represented by rows of time series data on a daily basis.
2. We want to create a model that predicts whether or not a stock will generate a given return over the next n days, where n = the forecast period.
3. The goal is to generate canonical training and test data for the model pipeline, so we need to apply a series of transformations to the raw stock data.

Market Pipeline

Feature Definition Language

- Along with treatments, we defined a Feature Definition Language (FDL) that would make it easy for data scientists to define formulas and functions.
- Features are applied to groups, so feature sets are uniformly applied across multiple frames.
- The features are represented by variables, and these variables map to functions with parameters.

FDL Example

- Suppose we want to use the 50-day moving average (MA) in our model, as we believe that it has predictive power for a stock's direction.
- The moving average function *ma* has two parameters: a feature (column) name and a time period.
- To apply the 50-day MA, we can simply join the function name with its parameters, separated by “_”, or *ma_close_50*.
- If we want to use an alias, then we can define *cma* to be the equivalent of *ma_close* and get *cma_50*.

Stock Pipeline Example

- Develop a model to predict days with ranges that are greater than average.
- We will use both random forests and gradient boosting.
- Get daily data from Yahoo over the past few years to train our model.
- Define technical analysis features with FDL.

Stocks Configuration

```
Untitled — Edited ✓

conda_alpha.py.txt * (alphapy) localhost:AlphaPy_G * feature engineering.txt * game.yml * model.yml — AlphaPy_Games * stock.yml * model.yml — AlphaPy_Stocks * model.yml — BNP Claims * model.yml — Santander *

1 stock:
2 forecast_period : 5
3 fractal : 1d
4 leaders : ['open', 'gap', 'gapbadown', 'gapbaup', 'gapdown', 'gapup']
5 lookback_period  : 1400
6 predict_date : 2016-01-01
7 schema : prices
8 train_date : 1900-01-01
9 target_group : tech
10
11 groups:
12 etf : ['dia', 'dust', 'edc', 'edz', 'eem', 'ewh', 'ewt', 'fas', 'faz',
13 'gld', 'hyg', 'iwm', 'ivv', 'iwf', 'jnk', 'mdy', 'nugt', 'qqq',
14 'sds', 'smh', 'spy', 'tbt', 'tlt', 'tna', 'tvix', 'tza', 'upro',
15 'uvxy', 'vwo', 'vxx', 'xhb', 'xiv', 'xle', 'xlf', 'xlk', 'xlp',
16 'xlu', 'xlv', 'xme']
17 tech  : ['aapl', 'adbe', 'amat', 'amgn', 'amzn', 'bidu', 'brcd', 'bvsn',
18 'cSCO', 'ddd', 'emc', 'expe', 'fb', 'fit', 'fslr', 'goog',
19 'intc', 'isrg', 'lnkd', 'msft', 'nflx', 'pcln', 'qcom', 'qqq',
20 'tsla', 'twtr', 'yhoo']
21
22 features: ['abovema_close', 'adx', 'atr', 'bigdown', 'bigup', 'cma_5', 'cma_10',
23 'cma_20', 'cma_50', 'diminus', 'diplus', 'gap', 'gapbadown', 'gapbaup',
24 'gapdown', 'gapup', 'hc', 'hh', 'ho', 'hl', 'lc', 'lh', 'll', 'lo',
25 'madelta', 'net', 'netdown', 'netup', 'nr_4', 'nr_7', 'nr_10', 'roi',
26 'roi_2', 'roi_3', 'roi_4', 'roi_5', 'roi_10', 'roi_20', 'rr', 'rr_2',
27 'rr_3', 'rr_4', 'rr_5', 'rr_6', 'rr_7', 'rrunder', 'rrover', 'rsi_8',
28 'rsi_14', 'sepa', 'sepa_2', 'sepa_3', 'sepa_4', 'sepa_5', 'sepa_6',
29 'sepa_7', 'sephigh', 'seplow', 'sepover', 'sepunder', 'trend', 'vma',
30 'vmover', 'vmratio', 'vmunder', 'volatility', 'wr_4', 'wr_7', 'wr_10']
31
32 aliases:
33 atr : 'ma_truerange'
34 cma : 'ma_close'
35 cmax  : 'highest_close'
36 cmin  : 'lowest_close'

Line 2, Column 24 Spaces: 4 YAML
```

Stocks Configuration

```
65
66 variables:
67 abovema : 'close > cma_50'
68 belowma : 'close < cma_50'
69 bigup : 'rrover & sepwide & netup'
70 bigdown : 'rrover & sepwide & netdown'
71 madelta : 'close - cma_50'
72 rr : 'hlrange == rmin_7'
73 roihigh : 'roi_5 >= 5'
74 roilow : 'roi_5 < -5'
75 rrunder : 'rr_1_10 < 1'
76 rrover : 'rr_1_10 >= 1'
77 sep : 'rixc - rixo'
78 sephigh : 'sep >= 70'
79 seplow : 'sep <= -70'
80 sepwide : 'sephigh | seplow'
81 sepnothigh: 'sep <= 30'
82 sepnotlow : 'sep >= -30'
83 sepnarrow  : 'sepnothigh & sepnotlow'
84 trend : 'rrover & sepwide'
85 vmovever  : 'vmratio >= 1'
86 vmundner  : 'vmratio < 1'
87 volatility : 'close / atr_10'
88 wr : 'hlrange == rmax_4'
89 xmadown : 'cma_20 < cma_50 & cma_20[1] > cma_50[1]'
90 xmaup : 'cma_20 > cma_50 & cma_20[1] < cma_50[1]'
91
```

Model Configuration

- Data Section

```
6
7 data:
8 drop : ['Unnamed: 0', 'date', 'open', 'high', 'low', 'close', 'adjclose', 'tag']
9 dummy_limit  : 100
10  features : '*'
11  sampling :
12 option : False
13 method : under_random
14 ratio : 0.0
15  sentinel : -1
16  separator : ','
17  shuffle : False
18  split : 0.4
19  target : rrover
20  target_value : True
21  test : test
22  test_labels  : True
23  train : train
24
```

Model Configuration

- Model Section

```
25
26 model:
27 algorithms : ['RF', 'XGB']
28 balance_classes : True
29 calibration :
30 option : False
31 type : sigmoid
32 cv_folds : 5
33 estimators : 501
34 feature_selection:
35 option : False
36 percentage  : 10
37 uni_grid : [5, 10, 15, 20, 25]
38 score_func : f_classif
39 grid_search :
40 option : False
41 iterations  : 100
42 random : True
43 subsample : True
44 sampling_pct : 0.25
45 pvalue_level : 0.01
46 rfe :
47 option : False
48 step : 10
49 scoring_function: roc_auc
50 type : classification
51
```

Model Configuration

- Features Section

```
51
52 features:
53 clustering :
54 option : False
55 increment : 3
56 maximum : 30
57 minimum : 3
58 encoding :
59 rounding : 3
60 type : factorize
61 genetic :
62 option : False
63 features : 20
64 interactions :
65 option : True
66 poly_degree : 2
67 sampling_pct  : 10
68 pca :
69 option : True
70 increment : 3
71 maximum : 15
72 minimum : 3
73 whiten : False
74 text :
75 ngrams : 1
76 vectorize : False
77
```

Model Configuration

- Other Sections

```
77
78 treatments:
79 ll : ['runs_test', ['all'], 18]
80 hh : ['runs_test', ['all'], 18]
81 hl : ['runs_test', ['all'], 18]
82 lh : ['runs_test', ['all'], 18]
83 lo : ['runs_test', ['all'], 18]
84 ho : ['runs_test', ['all'], 18]
85
86 pipeline:
87 number_jobs : -1
88 seed : 10231
89 verbosity : 10
90
91 plots:
92 calibration : True
93 confusion_matrix : True
94 importances : True
95 learning_curve : True
96 roc_curve : True
97
98 xgboost:
99 stopping_rounds  : 30
100
```

Start Stocks Pipeline

```
(alphapy) localhost:AlphaPy_Stocks markconway$ python ../AlphaPy/alpha_stock.py
None
[09/12/16 21:44:53] INFO ****
[09/12/16 21:44:53] INFO START STOCK PIPELINE
[09/12/16 21:44:53] INFO ****
[09/12/16 21:44:53] INFO Stock Configuration
[09/12/16 21:44:53] INFO Getting Features
[09/12/16 21:44:53] INFO Defining Groups
[09/12/16 21:44:53] INFO Added: {'qqq', 'qcom', 'yhoo', 'amzn', 'brcd', 'ddd', 'goog', 'bidu', 'pcln', 'int
tsla', 'twtr', 'amgn', 'lnkd', 'bvsn', 'fb', 'cSCO', 'emc', 'adbe', 'fit', 'fslr', 'msft', 'aapl', 'isrg'}
[09/12/16 21:44:53] INFO Added: {'edc', 'tvix', 'tbt', 'gld', 'vwo', 'dust', 'eem', 'mdy', 'xlf', 'edz', 'd
z', 'xle', 'qqq', 'spy', 'smh', 'ewt', 'hyg', 'iwm', 'jnk', 'sds', 'xiv', 'nugt', 'xlp', 'upro', 'xme', 'vxx', 'xl
k', 'xlu', 'iwf', 'tlt', 'tza'}
[09/12/16 21:44:53] INFO Defining Aliases
[09/12/16 21:44:53] INFO Defining Variables
[09/12/16 21:44:53] INFO STOCK PARAMETERS:
[09/12/16 21:44:53] INFO features = ['abovema_close', 'adx', 'atr', 'bigdown', 'bigup', 'cma_5', 'cm
iminus', 'diplus', 'gap', 'gapbadown', 'gapbaup', 'gapdown', 'gapup', 'hc', 'hh', 'ho', 'hl', 'lc', 'lh', 'll', 'l
n', 'netup', 'nr_4', 'nr_7', 'nr_10', 'roi', 'roi_2', 'roi_3', 'roi_4', 'roi_5', 'roi_10', 'roi_20', 'rr', 'rr_2',
6', 'rr_7', 'rrunder', 'rrover', 'rsi_8', 'rsi_14', 'sepa', 'sepa_2', 'sepa_3', 'sepa_4', 'sepa_5', 'sepa_6', 'sep
epover', 'sepunder', 'trend', 'vma', 'vmover', 'vmratio', 'vmunder', 'volatility', 'wr_4', 'wr_7', 'wr_10']
[09/12/16 21:44:53] INFO forecast_period = 1
[09/12/16 21:44:53] INFO fractal = 1d
[09/12/16 21:44:53] INFO leaders = ['open', 'gap', 'gapbadown', 'gapbaup', 'gapdown', 'gapup']
[09/12/16 21:44:53] INFO lookback_period = 1400
[09/12/16 21:44:53] INFO predict_date = 2016-01-01
[09/12/16 21:44:53] INFO schema = prices
[09/12/16 21:44:53] INFO target_group = tech
[09/12/16 21:44:53] INFO train_date = 1900-01-01
```

Get Stock Prices

```
[09/12/16 21:44:53] INFO Creating Model
[09/12/16 21:44:53] INFO Calling Pipeline
[09/12/16 21:44:53] INFO All Members: {'qqq', 'qcom', 'yhoo', 'amzn', 'brcd', 'ddd', 'goog', 'bidu', 'pcln',
pe', 'tsla', 'twtr', 'amgn', 'lnkd', 'bvsn', 'fb', 'cSCO', 'emc', 'adbe', 'fit', 'fslr', 'msft', 'aapl', 'isrg'}
[09/12/16 21:44:54] INFO Getting qqq data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:54] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:54] INFO Getting qcom data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:54] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:55] INFO Getting yhoo data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:55] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:55] INFO Getting amzn data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:55] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:55] INFO Getting brcd data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:55] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:56] INFO Getting ddd data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:56] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:56] INFO Getting goog data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:56] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:56] INFO Getting bidu data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:56] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:56] INFO Getting pcln data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:56] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:57] INFO Getting intc data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:57] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:57] INFO Getting amat data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:57] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
[09/12/16 21:44:57] INFO Getting nflx data from 2012-11-12 21:44:54.000196 to 2016-09-12 21:44:51.162443
[09/12/16 21:44:57] INFO Starting new HTTP connection (1): ichart.finance.yahoo.com
```

Apply Variables

```
[09/12/16 21:45:02] INFO Applying variable: abovema_close
[09/12/16 21:45:02] INFO Applying variable: adx
[09/12/16 21:45:16] INFO Applying variable: atr
[09/12/16 21:45:16] INFO Applying variable: bigdown
[09/12/16 21:45:17] INFO Applying variable: bigup
[09/12/16 21:45:17] INFO Applying variable: cma_5
[09/12/16 21:45:17] INFO Applying variable: cma_10
[09/12/16 21:45:17] INFO Applying variable: cma_20
[09/12/16 21:45:17] INFO Applying variable: cma_50
[09/12/16 21:45:17] INFO Applying variable: diminus
[09/12/16 21:45:17] INFO Applying variable: diplus
[09/12/16 21:45:17] INFO Applying variable: gap
[09/12/16 21:45:17] INFO Applying variable: gapbadown
[09/12/16 21:45:17] INFO Applying variable: gapbaup
[09/12/16 21:45:17] INFO Applying variable: gapdown
[09/12/16 21:45:17] INFO Applying variable: gapup
[09/12/16 21:45:17] INFO Applying variable: hc
[09/12/16 21:45:17] INFO Applying variable: hh
[09/12/16 21:45:18] INFO Applying variable: ho
[09/12/16 21:45:18] INFO Applying variable: hl
[09/12/16 21:45:18] INFO Applying variable: lc
[09/12/16 21:45:18] INFO Applying variable: lh
[09/12/16 21:45:18] INFO Applying variable: ll
[09/12/16 21:45:18] INFO Applying variable: lo
```

Create Train/Test Files

```
[09/12/16 21:45:33] INFO Writing data frame to /Users/markconway/Projects/AlphaPy_Stocks/Trend Days/train.csv
[09/12/16 21:45:37] INFO Writing data frame to /Users/markconway/Projects/AlphaPy_Stocks/Trend Days/test.csv
[09/12/16 21:45:38] INFO Loading Data
[09/12/16 21:45:38] INFO Loading data from /Users/markconway/Projects/AlphaPy_Stocks/Trend Days/train.csv
[09/12/16 21:45:38] INFO Found target rrover in data frame
[09/12/16 21:45:38] INFO Dropping target rrover from data frame
[09/12/16 21:45:38] INFO Loading Data
[09/12/16 21:45:38] INFO Loading data from /Users/markconway/Projects/AlphaPy_Stocks/Trend Days/test.csv
[09/12/16 21:45:38] INFO Found target rrover in data frame
[09/12/16 21:45:38] INFO Dropping target rrover from data frame
[09/12/16 21:45:38] INFO Original Feature Statistics
[09/12/16 21:45:38] INFO Number of Training Rows : 19102
[09/12/16 21:45:38] INFO Number of Training Columns : 91
[09/12/16 21:45:38] INFO Number of Testing Rows : 4674
[09/12/16 21:45:38] INFO Number of Testing Columns  : 91
[09/12/16 21:45:38] INFO Unique Values for rrover : [0 1]
[09/12/16 21:45:38] INFO Unique Counts for rrover : [11089  8013]
[09/12/16 21:45:38] INFO Dropping Features: ['Unnamed: 0', 'date', 'open', 'high', 'low', 'close', 'adjclose', 'tag']
[09/12/16 21:45:38] INFO Removing Duplicate Columns
[09/12/16 21:45:38] INFO Identifying Duplicate Columns
[09/12/16 21:45:39] INFO Duplicate Columns ['netdown', 'netup', 'rr_1_10']
[09/12/16 21:45:39] INFO Removed 3 Duplicate Columns
[09/12/16 21:45:39] INFO Removing Constant Columns: []
[09/12/16 21:45:39] INFO Removed 0 Constant Features
```

Transform Features

```
[09/12/16 21:45:43] INFO Feature 41: ll is a special treatment with 2 unique values
[09/12/16 21:45:43] INFO Applying function runs_test to feature ll
[09/12/16 21:45:43] INFO Function Call: runs_test(df, 'll', ['all'], 18)
[09/12/16 21:45:44] INFO Feature 41: ll is a factor of type bool with 2 unique values
[09/12/16 21:45:44] INFO Encoding: Encoders.factorize
[09/12/16 21:45:44] INFO Calculating target percentages
[09/12/16 21:45:44] INFO Feature 42: lo is a special treatment with 2 unique values
[09/12/16 21:45:44] INFO Applying function runs_test to feature lo
[09/12/16 21:45:44] INFO Function Call: runs_test(df, 'lo', ['all'], 18)
[09/12/16 21:45:44] INFO Feature 42: lo is a factor of type bool with 2 unique values
[09/12/16 21:45:44] INFO Encoding: Encoders.factorize
[09/12/16 21:45:44] INFO Calculating target percentages
[09/12/16 21:45:44] INFO Feature 43: madelta is a numerical feature of type float64 with 23764 unique values
[09/12/16 21:45:44] INFO Feature 44: rmin_4 is a numerical feature of type float64 with 4459 unique values
[09/12/16 21:45:44] INFO Feature 45: nr_4 is a factor of type bool with 2 unique values
[09/12/16 21:45:44] INFO Encoding: Encoders.factorize
[09/12/16 21:45:44] INFO Calculating target percentages
[09/12/16 21:45:44] INFO Feature 46: rmin_7 is a numerical feature of type float64 with 3159 unique values
[09/12/16 21:45:44] INFO Feature 47: nr_7 is a factor of type bool with 2 unique values
[09/12/16 21:45:44] INFO Encoding: Encoders.factorize
[09/12/16 21:45:44] INFO Calculating target percentages
[09/12/16 21:45:45] INFO Feature 48: rmin_10 is a numerical feature of type float64 with 2497 unique values
[09/12/16 21:45:45] INFO Feature 49: nr_10 is a factor of type bool with 2 unique values
[09/12/16 21:45:45] INFO Encoding: Encoders.factorize
[09/12/16 21:45:45] INFO Calculating target percentages
[09/12/16 21:45:45] INFO Feature 50: roi is a numerical feature of type float64 with 23319 unique values
[09/12/16 21:45:45] INFO Feature 51: roi_2 is a numerical feature of type float64 with 23440 unique values
[09/12/16 21:45:45] INFO Feature 52: roi_3 is a numerical feature of type float64 with 23494 unique values
[09/12/16 21:45:45] INFO Feature 53: roi_4 is a numerical feature of type float64 with 23519 unique values
[09/12/16 21:45:45] INFO Feature 54: roi_5 is a numerical feature of type float64 with 23561 unique values
```

Fit Model

```
[09/12/16 21:45:46] INFO Sample Weight for target rrover [True]: 1.383876
[09/12/16 21:45:46] INFO Getting All Estimators
[09/12/16 21:45:46] INFO Selecting Models
[09/12/16 21:45:46] INFO Algorithm: RF
[09/12/16 21:45:46] INFO Fitting Initial Model
[Parallel(n_jobs=-1)]: Done  42 tasks | elapsed: 7.4s
[Parallel(n_jobs=-1)]: Done  42 tasks | elapsed: 7.5s
[Parallel(n_jobs=-1)]: Done  42 tasks | elapsed: 7.5s
[Parallel(n_jobs=-1)]: Done  42 tasks | elapsed: 7.4s
[Parallel(n_jobs=-1)]: Done 192 tasks | elapsed: 36.0s
[Parallel(n_jobs=-1)]: Done 192 tasks | elapsed: 36.0s
[Parallel(n_jobs=-1)]: Done 192 tasks | elapsed: 35.8s
[Parallel(n_jobs=-1)]: Done 192 tasks | elapsed: 35.9s
[Parallel(n_jobs=-1)]: Done 442 tasks | elapsed: 1.5min
[Parallel(n_jobs=-1)]: Done 501 out of 501 | elapsed: 1.7min finished
[Parallel(n_jobs=-1)]: Done 501 out of 501 | elapsed: 1.7min finished
[Parallel(n_jobs=-1)]: Done 501 out of 501 | elapsed: 1.7min finished
[Parallel(n_jobs=-1)]: Done 501 out of 501 | elapsed: 1.7min finished
```


Cross-Validate

```
[09/12/16 21:48:01] INFO Initial CV Scores for roc_auc: [ 0.65862458  0.66087472  0.659978 0.6515084 0.65447769]
[09/12/16 21:48:01] INFO Final Model Predictions for RF
[09/12/16 21:48:01] INFO Final Fitting
[Parallel(n_jobs=-1)]: Done  42 tasks | elapsed: 3.4s
[Parallel(n_jobs=-1)]: Done 192 tasks | elapsed:  15.1s
[Parallel(n_jobs=-1)]: Done 442 tasks | elapsed: 35.0s
[Parallel(n_jobs=-1)]: Done 501 out of 501 | elapsed: 39.6s finished
[09/12/16 21:48:41] INFO Skipping Calibration
[Parallel(n_jobs=4)]: Done  42 tasks | elapsed: 0.1s
[Parallel(n_jobs=4)]: Done 192 tasks | elapsed: 0.3s
[Parallel(n_jobs=4)]: Done 442 tasks | elapsed: 0.7s
[Parallel(n_jobs=4)]: Done 501 out of 501 | elapsed: 0.8s finished
[Parallel(n_jobs=4)]: Done  42 tasks | elapsed: 0.0s
[Parallel(n_jobs=4)]: Done 192 tasks | elapsed: 0.1s
[Parallel(n_jobs=4)]: Done 442 tasks | elapsed: 0.2s
[Parallel(n_jobs=4)]: Done 501 out of 501 | elapsed: 0.2s finished
[Parallel(n_jobs=4)]: Done  42 tasks | elapsed: 0.1s
[Parallel(n_jobs=4)]: Done 192 tasks | elapsed: 0.3s
[Parallel(n_jobs=4)]: Done 442 tasks | elapsed: 0.6s
[Parallel(n_jobs=4)]: Done 501 out of 501 | elapsed: 0.7s finished
[Parallel(n_jobs=4)]: Done  42 tasks | elapsed: 0.0s
[Parallel(n_jobs=4)]: Done 192 tasks | elapsed: 0.1s
[Parallel(n_jobs=4)]: Done 442 tasks | elapsed: 0.2s
[Parallel(n_jobs=4)]: Done 501 out of 501 | elapsed: 0.2s finished
[09/12/16 21:48:44] INFO Final Predictions Complete: 0:00:42.840783
[09/12/16 21:48:44] INFO Algorithm: XGB
[09/12/16 21:48:44] INFO Fitting Initial Model
[Parallel(n_jobs=-1)]: Done  5 out of  5 | elapsed: 1.5min finished
[09/12/16 21:50:15] INFO Initial CV Scores for roc_auc: [ 0.66949354  0.6756364 0.67205403  0.66401158  0.673068  ]
[09/12/16 21:50:15] INFO Final Model Predictions for XGB
[09/12/16 21:50:15] INFO Final Fitting
```


Generate Metrics

```
[09/12/16 21:51:08] INFO -----  
[09/12/16 21:51:08] INFO Metrics for Partition: train  
-----  
[09/12/16 21:51:08] INFO Algorithm: RF  
[09/12/16 21:51:08] INFO accuracy: 0.762747356298  
[09/12/16 21:51:08] INFO adjusted_rand_score: 0.2701632733200826  
[09/12/16 21:51:08] INFO average_precision: 0.834716359198  
[09/12/16 21:51:08] INFO confusion_matrix: [[10733 356]  
[ 4176 3837]]  
[09/12/16 21:51:08] INFO explained_variance: 0.189950742524  
[09/12/16 21:51:08] INFO f1: 0.628707193184  
[09/12/16 21:51:08] INFO log_loss: 0.554747158381  
[09/12/16 21:51:08] INFO mean_absolute_error: 0.237252643702  
[09/12/16 21:51:08] INFO mean_squared_error: 0.237252643702  
[09/12/16 21:51:08] INFO median_absolute_error: 0.0  
[09/12/16 21:51:08] INFO precision: 0.915096589554  
[09/12/16 21:51:08] INFO r2: 0.0257257693465  
[09/12/16 21:51:08] INFO recall: 0.47884687383  
[09/12/16 21:51:08] INFO roc_auc: 0.853722916466  
-----  
[09/12/16 21:51:08] INFO Algorithm: XGB  
[09/12/16 21:51:08] INFO accuracy: 0.738613757722  
[09/12/16 21:51:08] INFO adjusted_rand_score: 0.22365488588894358  
[09/12/16 21:51:08] INFO average_precision: 0.783087046153  
[09/12/16 21:51:08] INFO confusion_matrix: [[9968 1121]  
[3872 4141]]  
[09/12/16 21:51:08] INFO explained_variance: 0.0117929025447  
[09/12/16 21:51:08] INFO f1: 0.623879472693  
[09/12/16 21:51:08] INFO log_loss: 0.5438330987  
[09/12/16 21:51:08] INFO mean_absolute_error: 0.261386242278  
[09/12/16 21:51:08] INFO mean_squared_error: 0.261386242278  
[09/12/16 21:51:08] INFO median_absolute_error: 0.0  
[09/12/16 21:51:08] INFO precision: 0.786963131889  
[09/12/16 21:51:08] INFO r2: -0.0733784716798  
[09/12/16 21:51:08] INFO recall: 0.516785224011
```


Calibration [Train]

Calibration [Test]

Learning Curves

Feature Importances

Random Forest ROC

XGBoost ROC

Results

- We have identified some features that predict large-range days. This is important for determining whether or not to deploy an automated system on any given day.
- Results are consistent across training and test data.
- The learning curves show that results may improve with more data.

Use Cases

- AlphaPy was created based on experimentation with many Kaggle competitions, so it can generate models for any classification or regression problem.
- AlphaPy has been designed to be a toolkit for all data scientists.
- The AlphaPy framework has specific pipelines for creating market and sports models.