

Chapter 1 – The Machine Learning landscape

This is the code used to generate some of the figures in chapter 1.

Setup

First, let's make sure this notebook works well in both python 2 and 3, import a few common modules, ensure Matplotlib plots figures inline and prepare a function to save the figures:

In [73]:

```
# To support both python 2 and python 3
from __future__ import division, print_function, unicode_literals

# Common imports
import numpy as np
import os

# to make this notebook's output stable across runs
np.random.seed(42)

# To plot pretty figures
%matplotlib inline
import matplotlib
import matplotlib.pyplot as plt
plt.rcParams['axes.labelsize'] = 14
plt.rcParams['xtick.labelsize'] = 12
plt.rcParams['ytick.labelsize'] = 12

# Where to save the figures
PROJECT_ROOT_DIR = "."
CHAPTER_ID = "fundamentals"

def save_fig(fig_id, tight_layout=True):
 path = os.path.join(PROJECT_ROOT_DIR, "images", CHAPTER_ID, fig_id + ".png")
 print("Saving figure", fig_id)
 if tight_layout:
 plt.tight_layout()
 plt.savefig(path, format='png', dpi=300)

# Ignore useless warnings (see SciPy issue #5998)
import warnings
warnings.filterwarnings(action="ignore", module="scipy", message="^internal gelsd")
```

Code example 1-1

This function just merges the OECD's life satisfaction data and the IMF's GDP per capita data. It's a bit too long and boring and it's not specific to Machine Learning, which is why I left it out of the book.

In [107]:

```
def prepare_country_stats(oecd_bli, gdp_per_capita):
 oecd_bli = oecd_bli[oecd_bli["INEQUALITY"]=="TOT"]
 oecd_bli = oecd_bli.pivot(index="Country", columns="Indicator", values="Value")
 gdp_per_capita.rename(columns={"2015": "GDP per capita"}, inplace=True)
 gdp_per_capita.set_index("Country", inplace=True)
 full_country_stats = pd.merge(left=oecd_bli, right=gdp_per_capita,
 left_index=True, right_index=True)
 full_country_stats.sort_values(by="GDP per capita", inplace=True)
 remove_indices = [0, 1, 6, 8, 33, 34, 35]
 keep_indices = list(set(range(36)) - set(remove_indices))
 return full_country_stats[["GDP per capita", 'Life satisfaction"]].iloc[keep_indices]
```

The code in the book expects the data files to be located in the current directory. I just tweaked it here to fetch the files in datasets/lifesat.

In [108]:

```
import os
datapath = os.path.join("datasets", "lifesat", "")
```

In [112]:

```
# Code example
import matplotlib
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
import sklearn.linear_model

# Load the data
oecd_bli = pd.read_csv(datapath + "oecd_bli_2015.csv", thousands=',')
gdp_per_capita = pd.read_csv(datapath + "gdp_per_capita.csv", thousands=',', delimiter='\t',
 encoding='latin1', na_values="n/a")


# Prepare the data
country_stats = prepare_country_stats(oecd_bli, gdp_per_capita)
X = np.c_[country_stats["GDP per capita"]]
y = np.c_[country_stats["Life satisfaction"]]

# Visualize the data
country_stats.plot(kind='scatter', x="GDP per capita", y='Life satisfaction')
plt.show()

# Select a linear model
model = sklearn.linear_model.LinearRegression()

# Train the model
model.fit(X, y)

# Make a prediction for Cyprus
X_new = [[22587]] # Cyprus' GDP per capita
print(model.predict(X_new)) # outputs [[ 5.96242338]]
```


[[5.76666667]]

In []:

In []:

In []:

Note: you can ignore the rest of this notebook, it just generates many of the figures in chapter 1.

In []:

In []:

In []:

Load and prepare Life satisfaction data

If you want, you can get fresh data from the OECD's website. Download the CSV from <http://stats.oecd.org/index.aspx?DataSetCode=BLI> (<http://stats.oecd.org/index.aspx?DataSetCode=BLI>) and save it to `datasets/lifesat/`.

In [77]:

```
oecd_bli = pd.read_csv(datapath + "oecd_bli_2015.csv", thousands=',')
oecd_bli = oecd_bli[oecd_bli["INEQUALITY"] == "TOT"]
oecd_bli = oecd_bli.pivot(index="Country", columns="Indicator", values="Value")
oecd_bli.head(2)
```

Out[77]:

Indicator	Air pollution	Assault rate	Consultation on rule-making	Dwellings without basic facilities	Educational attainment	Employees working very long hours	Employment rate	Household income
-----------	---------------	--------------	-----------------------------	------------------------------------	------------------------	-----------------------------------	-----------------	------------------

Country								
Australia	13.0	2.1	10.5	1.1	76.0	14.02	72.0	
Austria	27.0	3.4	7.1	1.0	83.0	7.61	72.0	

2 rows × 24 columns

In [78]:

```
oecd_bli["Life satisfaction"].head()
```

Out[78]:

```
Country
Australia 7.3
Austria 6.9
Belgium 6.9
Brazil 7.0
Canada 7.3
Name: Life satisfaction, dtype: float64
```

Load and prepare GDP per capita data

Just like above, you can update the GDP per capita data if you want. Just download data from <http://goo.gl/j1MSKe> (<http://goo.gl/j1MSKe>) (=> imf.org) and save it to datasets/lifesat/ .

In [79]:

```
gdp_per_capita = pd.read_csv(datapath+"gdp_per_capita.csv", thousands=',', delimiter='\t',
 encoding='latin1', na_values="n/a")
gdp_per_capita.rename(columns={"2015": "GDP per capita"}, inplace=True)
gdp_per_capita.set_index("Country", inplace=True)
gdp_per_capita.head(2)
```

Out[79]:

	Subject Descriptor	Units	Scale	Country/Series-specific Notes	GDP per capita	Estimates Start After
Country						
Afghanistan	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, curren...	599.994	2013.0
Albania	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, curren...	3995.383	2010.0

In [80]:

```
full_country_stats = pd.merge(left=oecd_bli, right=gdp_per_capita, left_index=True, right_index=True)
full_country_stats.sort_values(by="GDP per capita", inplace=True)
full_country_stats
```

Country	GDP per capita	Life satisfaction	Healthcare spending	Family income	Population	Education expenditure	Internet users	Mobile phones
Portugal	18.0	5.7	6.5	0.9	38.0	9.62	61.0	1.1
Slovenia	26.0	3.9	10.3	0.5	85.0	5.63	63.0	0.4
Spain	24.0	4.2	7.3	0.1	55.0	5.89	56.0	0.6

In [81]:

```
full_country_stats[["GDP per capita", "Life satisfaction"]].loc["United States"]
```

Out[81]:

```
GDP per capita 55805.204
Life satisfaction 7.200
Name: United States, dtype: float64
```

In [82]:


```
remove_indices = [0, 1, 6, 8, 33, 34, 35]
keep_indices = list(set(range(36)) - set(remove_indices))

sample_data = full_country_stats[["GDP per capita", "Life satisfaction"]].iloc[keep_indices]
missing_data = full_country_stats[["GDP per capita", "Life satisfaction"]].iloc[remove_indices]
```

In [83]:

```
sample_data.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=(5,3))
plt.axis([0, 60000, 0, 10])
position_text = {
 "Hungary": (5000, 1),
 "Korea": (18000, 1.7),
 "France": (29000, 2.4),
 "Australia": (40000, 3.0),
 "United States": (52000, 3.8),
}
for country, pos_text in position_text.items():
 pos_data_x, pos_data_y = sample_data.loc[country]
 country = "U.S." if country == "United States" else country
 plt.annotate(country, xy=(pos_data_x, pos_data_y), xytext=pos_text,
 arrowprops=dict(facecolor='black', width=0.5, shrink=0.1, headwidth=5))
 plt.plot(pos_data_x, pos_data_y, "ro")
save_fig('money_happy_scatterplot')
plt.show()
```

Saving figure money_happy_scatterplot

In [84]:

```
sample_data.to_csv(os.path.join("datasets", "lifesat", "lifesat.csv"))
```

In [85]:

```
sample_data.loc[list(position_text.keys())]
```

Out[85]:

Country	GDP per capita	Life satisfaction
Hungary	12239.894	4.9
Korea	27195.197	5.8
France	37675.006	6.5
Australia	50961.865	7.3
United States	55805.204	7.2

In [86]:

```
import numpy as np

sample_data.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=(5,3))
plt.axis([0, 60000, 0, 10])
X=np.linspace(0, 60000, 1000)
plt.plot(X, 2*X/100000, "r")
plt.text(40000, 2.7, r"$\theta_0 = 0$", fontsize=14, color="r")
plt.text(40000, 1.8, r"$\theta_1 = 2 \times 10^{-5}$", fontsize=14, color="r")
plt.plot(X, 8 - 5*X/100000, "g")
plt.text(5000, 9.1, r"$\theta_0 = 8$", fontsize=14, color="g")
plt.text(5000, 8.2, r"$\theta_1 = -5 \times 10^{-5}$", fontsize=14, color="g")
plt.plot(X, 4 + 5*X/100000, "b")
plt.text(5000, 3.5, r"$\theta_0 = 4$", fontsize=14, color="b")
plt.text(5000, 2.6, r"$\theta_1 = 5 \times 10^{-5}$", fontsize=14, color="b")
save_fig('tweaking_model_params_plot')
plt.show()
```

Saving figure tweaking_model_params_plot

In [87]:

```
from sklearn import linear_model
lin1 = linear_model.LinearRegression()
Xsample = np.c_[sample_data["GDP per capita"]]
ysample = np.c_[sample_data["Life satisfaction"]]
lin1.fit(Xsample, ysample)
t0, t1 = lin1.intercept_[0], lin1.coef_[0][0]
t0, t1
```


Out[87]:

(4.853052800266436, 4.911544589158483e-05)

In [88]:

```
sample_data.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=(5,3))
plt.axis([0, 60000, 0, 10])
X=np.linspace(0, 60000, 1000)
plt.plot(X, t0 + t1*X, "b")
plt.text(5000, 3.1, r"$\theta_0 = 4.85$", fontsize=14, color="b")
plt.text(5000, 2.2, r"$\theta_1 = 4.91 \times 10^{-5}$", fontsize=14, color="b")
save_fig('best_fit_model_plot')
plt.show()
```

Saving figure best_fit_model_plot

In [89]:

```
cyprus_gdp_per_capita = gdp_per_capita.loc["Cyprus"]["GDP per capita"]
print(cyprus_gdp_per_capita)
cyprus_predicted_life_satisfaction = lin1.predict(cyprus_gdp_per_capita)[0][0]
cyprus_predicted_life_satisfaction
```

22587.49

Out[89]:

5.96244744318815

In [90]:

```
sample_data.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=(5,3),
X=np.linspace(0, 60000, 1000)
plt.plot(X, t0 + t1*X, "b")
plt.axis([0, 60000, 0, 10])
plt.text(5000, 7.5, r"\theta_0 = 4.85", fontsize=14, color="b")
plt.text(5000, 6.6, r"\theta_1 = 4.91 \times 10^{-5}", fontsize=14, color="b")
plt.plot([cyprus_gdp_per_capita, cyprus_gdp_per_capita], [0, cyprus_predicted_life_satisfaction],
plt.text(25000, 5.0, r"Prediction = 5.96", fontsize=14, color="b")
plt.plot(cyprus_gdp_per_capita, cyprus_predicted_life_satisfaction, "ro")
save_fig('cyprus_prediction_plot')
plt.show()
```

Saving figure cyprus_prediction_plot

In [91]:

sample_data[7:10]

Out[91]:

	GDP per capita	Life satisfaction
Country		

	GDP per capita	Life satisfaction
Country		
Portugal	19121.592	5.1
Slovenia	20732.482	5.7
Spain	25864.721	6.5

In [92]:

(5.1+5.7+6.5)/3

Out[92]:

5.766666666666667

In [93]:

```
backup = oecd_bli, gdp_per_capita

def prepare_country_stats(oecd_bli, gdp_per_capita):
 oecd_bli = oecd_bli[oecd_bli["INEQUALITY"]=="TOT"]
 oecd_bli = oecd_bli.pivot(index="Country", columns="Indicator", values="Value")
 gdp_per_capita.rename(columns={"2015": "GDP per capita"}, inplace=True)
 gdp_per_capita.set_index("Country", inplace=True)
 full_country_stats = pd.merge(left=oecd_bli, right=gdp_per_capita,
 left_index=True, right_index=True)
 full_country_stats.sort_values(by="GDP per capita", inplace=True)
 remove_indices = [0, 1, 6, 8, 33, 34, 35]
 keep_indices = list(set(range(36)) - set(remove_indices))
 return full_country_stats[["GDP per capita", 'Life satisfaction"]].iloc[keep_indices]
```

In [94]:

```
# Code example
import matplotlib
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
import sklearn

# Load the data
oecd_bli = pd.read_csv(datapath + "oecd_bli_2015.csv", thousands=',')
gdp_per_capita = pd.read_csv(datapath + "gdp_per_capita.csv", thousands=',', delimiter='\t',
 encoding='latin1', na_values="n/a")


# Prepare the data
country_stats = prepare_country_stats(oecd_bli, gdp_per_capita)
X = np.c_[country_stats["GDP per capita"]]
y = np.c_[country_stats["Life satisfaction"]]

# Visualize the data
country_stats.plot(kind='scatter', x="GDP per capita", y='Life satisfaction')
plt.show()

# Select a linear model
model = sklearn.linear_model.LinearRegression()

# Train the model
model.fit(X, y)

# Make a prediction for Cyprus
X_new = [[22587]] # Cyprus' GDP per capita
print(model.predict(X_new)) # outputs [[ 5.96242338]]
```


[[5.96242338]]

In [95]:

oecd_bli, gdp_per_capita = backup

In [96]:

```
missing_data
```

Out[96]:

GDP per capita Life satisfaction

Country

Country	GDP per capita	Life satisfaction
Brazil	8669.998	7.0
Mexico	9009.280	6.7
Chile	13340.905	6.7
Czech Republic	17256.918	6.5
Norway	74822.106	7.4
Switzerland	80675.308	7.5
Luxembourg	101994.093	6.9

In [97]:

```
position_text2 = {
 "Brazil": (1000, 9.0),
 "Mexico": (11000, 9.0),
 "Chile": (25000, 9.0),
 "Czech Republic": (35000, 9.0),
 "Norway": (60000, 3),
 "Switzerland": (72000, 3.0),
 "Luxembourg": (90000, 3.0),
}
```

In [98]:

```

sample_data.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=(8,3))
plt.axis([0, 110000, 0, 10])

for country, pos_text in position_text2.items():
 pos_data_x, pos_data_y = missing_data.loc[country]
 plt.annotate(country, xy=(pos_data_x, pos_data_y), xytext=pos_text,
 arrowprops=dict(facecolor='black', width=0.5, shrink=0.1, headwidth=5))
 plt.plot(pos_data_x, pos_data_y, "rs")

X=np.linspace(0, 110000, 1000)
plt.plot(X, t0 + t1*X, "b:")


lin_reg_full = linear_model.LinearRegression()
Xfull = np.c_[full_country_stats["GDP per capita"]]
yfull = np.c_[full_country_stats["Life satisfaction"]]
lin_reg_full.fit(Xfull, yfull)

t0full, t1full = lin_reg_full.intercept_[0], lin_reg_full.coef_[0][0]
X = np.linspace(0, 110000, 1000)
plt.plot(X, t0full + t1full * X, "k")

save_fig('representative_training_data_scatterplot')
plt.show()

```

Saving figure representative_training_data_scatterplot

In [99]:

```
full_country_stats.plot(kind='scatter', x="GDP per capita", y='Life satisfaction', figsize=[10, 6])
plt.axis([0, 110000, 0, 10])


from sklearn import preprocessing
from sklearn import pipeline

poly = preprocessing.PolynomialFeatures(degree=60, include_bias=False)
scaler = preprocessing.StandardScaler()
lin_reg2 = linear_model.LinearRegression()

pipeline_reg = pipeline.Pipeline([('poly', poly), ('scal', scaler), ('lin', lin_reg2)])
pipeline_reg.fit(Xfull, yfull)
curve = pipeline_reg.predict(X[:, np.newaxis])
plt.plot(X, curve)
save_fig('overfitting_model_plot')
plt.show()
```

```
C:\Users\kofen\Anaconda\lib\site-packages\numpy\core\_methods.py:116: RuntimeWarning: overflow encountered in multiply
 x = um.multiply(x, x, out=x)
C:\Users\kofen\Anaconda\lib\site-packages\numpy\core\_methods.py:117: RuntimeWarning: overflow encountered in reduce
 ret = umr_sum(x, axis, dtype, out, keepdims)
```

Saving figure overfitting_model_plot

In [100]:

```
full_country_stats.loc[[c for c in full_country_stats.index if "W" in c.upper()]]["Life sat"]
```

Out[100]:

Country	Life satisfaction
New Zealand	7.3
Sweden	7.2
Norway	7.4
Switzerland	7.5

Name: Life satisfaction, dtype: float64

In [101]:

```
gdp_per_capita.loc[[c for c in gdp_per_capita.index if "W" in c.upper()]].head()
```

Out[101]:

Country	Subject Descriptor	Units	Scale	Country/Series-specific Notes	GDP per capita	Estimates Start After
Botswana	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, current prices	6040.957	2008.0
Kuwait	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, current prices	29363.027	2014.0
Malawi	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, current prices	354.275	2011.0
New Zealand	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, current prices	37044.891	2015.0
Norway	Gross domestic product per capita, current prices	U.S. dollars	Units	See notes for: Gross domestic product, current prices	74822.106	2015.0

In [102]:

```
plt.figure(figsize=(8,3))

plt.xlabel("GDP per capita")
plt.ylabel('Life satisfaction')


plt.plot(list(sample_data["GDP per capita"]), list(sample_data["Life satisfaction"]), "bo")
plt.plot(list(missing_data["GDP per capita"]), list(missing_data["Life satisfaction"]), "rs")

X = np.linspace(0, 110000, 1000)
plt.plot(X, t0full + t1full * X, "r--", label="Linear model on all data")
plt.plot(X, t0 + t1*X, "b:", label="Linear model on partial data")

ridge = linear_model.Ridge(alpha=10**9.5)
Xsample = np.c_[sample_data["GDP per capita"]]
ysample = np.c_[sample_data["Life satisfaction"]]
ridge.fit(Xsample, ysample)
t0ridge, t1ridge = ridge.intercept_[0], ridge.coef_[0][0]
plt.plot(X, t0ridge + t1ridge * X, "b", label="Regularized linear model on partial data")

plt.legend(loc="lower right")
plt.axis([0, 110000, 0, 10])
save_fig('ridge_model_plot')
plt.show()
```

Saving figure ridge_model_plot

In [103]:

```
backup = oecd_bli, gdp_per_capita

def prepare_country_stats(oecd_bli, gdp_per_capita):
 return sample_data
```

In [104]:

```
# Replace this Linear model:
model = sklearn.linear_model.LinearRegression()
```

In [105]:

```
# with this k-neighbors regression model:
model = sklearn.neighbors.KNeighborsRegressor(n_neighbors=3)
```

In [106]:

```
X = np.c_[country_stats["GDP per capita"]]
y = np.c_[country_stats["Life satisfaction"]]

# Train the model
model.fit(X, y)

# Make a prediction for Cyprus
X_new = np.array([[22587.0]]) # Cyprus' GDP per capita
print(model.predict(X_new)) # outputs [[ 5.76666667]]
```

```
[[5.76666667]]
```

In []: