

Approaching (almost) Any Machine Learning Problem

 @abhi1thakur

Who am I?

- Chief Data Scientist @ boost.ai
- Top Kaggle rank # 3
- Double Grandmaster
 - Competitions
 - Discussions

Boost customer experience and cut wait times

Make all your online interactions instant and accurate with conversational artificial intelligence that's so smart it understands exactly when a human touch is needed.

Abhishek

Chief Data Scientist at boost.ai
Stavanger, Rogaland, Norway
Joined 8 years ago · last seen in the past day

Followers 1349

Home Competitions (150) Kernels (27) Discussion (1,320) Datasets ...

Edit Profile

Competitions Grandmaster

Current Rank
120
of 109,663

Kernels Expert

Current Rank
56
of 91,052

Discussion Grandmaster

Current Rank
10
of 91,792

Agenda

- Types of machine learning problems
- Evaluation metrics
- Cross validation
- Categorical data handling
- Numeric data handling
- Text data handling
- Image data handling..... No No
- Hyperparameter tuning

Supervised vs. Un-supervised

Supervised vs. Un-supervised

Classification vs. Regression

- Classification
 - Predicting a class
 - Discrete
- Regression
 - Predicting a value
 - Continuous

Classification vs. Regression

- **Single column, binary values**
 - classification problem, one sample belongs to one class only and there are only two classes
- **Single column, real values**
 - regression problem, prediction of only one value
- **Multiple column, binary values**
 - classification problem, one sample belongs to one class, but there are more than two classes
- **Multiple column, real values**
 - regression problem, prediction of multiple values
- **Multilabel**
 - classification problem, one sample can belong to several classes

Evaluation metrics

- Classification accuracy
- ROC AUC
- MAE
- RMSE
- Logloss
- AP@k
- And many more

Choosing the appropriate metric

Choosing the appropriate metric

Let's take a look at some data

1	39353	85475	117961	118300
1	17183	1540	117961	118343
1	36724	14457	118219	118220
1	36135	5396	117961	118343
1	42680	5905	117929	117930
0	45333	14561	117951	117952
1	25993	17227	117961	118343
1	19666	4209	117961	117969
1	31246	783	117961	118413
1	78766	56683	118079	118080
1	4675	3005	117961	118413
1	15030	94005	117902	118041
1	79954	46608	118315	118463
1	4675	50997	91261	118026
1	95836	18181	117961	118343

Let's take a look at some data

```
df.var_0.value_counts()
```

```
1 30872
0 1897
Name: var_0, dtype: int64
```

1	39353	85475	117961	118300
1	17183	1540	117961	118343
1	36724	14457	118219	118220
1	36135	5396	117961	118343
1	42680	5905	117929	117930
0	45333	14561	117951	117952
1	25993	17227	117961	118343
1	19666	4209	117961	117969
1	31246	783	117961	118413
1	78766	56683	118079	118080
1	4675	3005	117961	118413
1	15030	94005	117902	118041
1	79954	46608	118315	118463
1	4675	50997	91261	118026
1	95836	18181	117961	118343

Let's take a look at some data

```
df.var_1.value_counts()
```

4675	839
79092	484
25993	409
75078	409
3853	404
6977	299
75834	299
32270	295
42085	247
17308	239
1020	236
13878	220

1	39353	85475	117961	118300
1	17183	1540	117961	118343
1	36724	14457	118219	118220
1	36135	5396	117961	118343
1	42680	5905	117929	117930
0	45333	14561	117951	117952
1	25993	17227	117961	118343
1	19666	4209	117961	117969
1	31246	783	117961	118413
1	78766	56683	118079	118080
1	4675	3005	117961	118413
1	15030	94005	117902	118041
1	79954	46608	118315	118463
1	4675	50997	91261	118026
1	95836	18181	117961	118343

Handling categorical data

Handling rare categorical data

20897	104
33642	99
...	
35046	1
92378	1
100413	1
79728	1
79792	1
36894	1
28635	1
59370	1


```
group = df.groupby('feature')
group.filter(lambda x: len(x) >= 100)
df.loc[df[col].value_counts()[df[col]].values < 10, col] = "RARE_VALUE"
```

Let's take a look at some other data

B	C	0.569745	0.594646	0.714843
D	C	0.338312	0.366307	0.304496
D	C	0.381398	0.373424	0.774425
D	C	0.327915	0.32157	0.602642
B	D	0.204687	0.202213	0.432606
D	D	0.366788	0.359249	0.726792
D	D	0.334828	0.352251	0.382931
B	C	0.644013	0.785706	0.242416
C	C	0.682315	0.669033	0.361191
B	C	0.863052	0.879347	0.294523
D	D	0.550529	0.538473	0.715009
B	D	0.644013	0.665644	0.799124
D	C	0.327915	0.32157	0.818358
B	C	0.257148	0.253044	0.477578
B	C	0.880469	0.871011	0.251278
D	C	0.385085	0.377003	0.340325
D	D	0.457283	0.447145	0.285651
B	C	0.678924	0.665644	0.407411
D	D	0.678924	0.665644	0.310796
B	C	0.388786	0.40609	0.830931

Building a pipeline

```
from sklearn.preprocessing import OneHotEncoder  
categorical_features = ["var_1", "var_2", ...]  
ohe = OneHotEncoder()  
ohe.fit(data[categorical_features])  
transformed_data = ohe.transform(data[categorical_features])
```


```
import pandas as pd  
data = pd.read_csv("data.csv")
```

```
target = data.target  
num_features = data.drop(["target", "id"] + categorical_features,  
axis=1)
```


Building a pipeline

Categorical Features

Numerical Features

```
from scipy import sparse  
features = sparse.hstack((num_features, categorical_features))
```


Building a model


```
from sklearn.preprocessing import StandardScaler  
from sklearn.preprocessing import RobustScaler  
from sklearn.preprocessing import MinMaxScaler
```


Cross-validation

Cross-validation

Putting it all together: the beginning

```
import os
import shutil
import pandas as pd
import numpy as np
from sklearn.model_selection import StratifiedKFold

NFOLDS = 5
RANDOM_STATE = 42

script_name = os.path.basename(__file__).split('.')[0]
MODEL_NAME = "{0}_folds{1}".format(script_name, NFOLDS)
```


Putting it all together: reading the data

```
print("Reading training data")
train = pd.read_csv('../input/train.csv')
test = pd.read_csv('../input/test.csv')

y = train.target.values
train_ids = train.ID_code.values
train = train.drop(['id', 'target'], axis=1)
feature_list = train.columns

test_ids = test.ID_code.values
test = test[feature_list]

X = train.values.astype(float)
X_test = test.values.astype(float)
```


Putting it all together: the backbone pt.1

```
clfs = []
folds = StratifiedKFold(n_splits=NFOLDS, shuffle=True, random_state=RANDOM_STATE)
oof_preds = np.zeros((len(train), 1))
test_preds = np.zeros((len(test), 1))
```


Putting it all together: the backbone pt.2

```
for fold_, (trn_, val_) in enumerate(folds.split(y, y)):  
 print("Current Fold: {}".format(fold_))  
 trn_x, trn_y = X[trn_, :], y[trn_]  
 val_x, val_y = X[val_, :], y[val_]  
  
 clf = DEFINE MODEL HERE  
  
 # FIT MODEL HERE  
  
 val_pred = GENERATE PREDICTIONS FOR VALIDATION DATA  
 test_fold_pred = GENERATE PREDICTIONS FOR TEST DATA  
  
 print("AUC = {}".format(metrics.roc_auc_score(val_y, val_pred)))  
 oof_preds[val_, :] = val_pred.reshape((-1, 1))  
 test_preds += test_fold_pred.reshape((-1, 1))  
  
test_preds /= NFOLDS
```


Putting it all together: the end

```
roc_score = metrics.roc_auc_score(y, oof_preds.ravel())
print("Overall AUC = {}".format(roc_score))


print("Saving OOF predictions")
oof_preds = pd.DataFrame(np.column_stack((train_ids, oof_preds.ravel())), columns=['id', 'target'])
oof_preds.to_csv('../kfolds/{}{}.csv'.format(MODEL_NAME, str(roc_score)), index=False)

print("Saving code to reproduce")
shutil.copyfile(os.path.basename(__file__), '../model_source/{}{}.py'.format(MODEL_NAME, str(roc_score)))
```

Putting it all together

Something else for categories

Entity embeddings: data

MachinelIdentifier	EngineVersion	AppVersion	AvSigVersion	AVProductStatesIdentifier	AVProductsInstalled	Wdft_IsGamer	Wdft_RegionIdentifier	HasDetections
0000028988387b115f69f31a3bf04f09	1.1.15100.1	4.18.1807.18075	1.273.1735.0	53447.0	1.0	0.0	10.0	0
000007535c3f730efa9ea0b7ef1bd645	1.1.14600.4	4.13.17134.1	1.263.48.0	53447.0	1.0	0.0	8.0	0
000007905a28d863f6d0d597892cd692	1.1.15100.1	4.18.1807.18075	1.273.1341.0	53447.0	1.0	0.0	3.0	0
00000b11598a75ea8ba1beea8459149f	1.1.15100.1	4.18.1807.18075	1.273.1527.0	53447.0	1.0	0.0	3.0	1
000014a5f00daa18e76b81417eeb99fc	1.1.15100.1	4.18.1807.18075	1.273.1379.0	53447.0	1.0	0.0	1.0	1

Generating entity embeddings

```
train = pd.read_csv('../input/train.csv', dtype=dtypes)
test = pd.read_csv('../input/test.csv', dtype=dtypes)
test['HasDetections'] = -1
test = test[train.columns]
data = pd.concat([train, test])

usable_cols = []
for c in dtypes:
 if dtypes[c] == 'category' or data[c].nunique() < 15000:
 usable_cols.append(c)
usable_cols += ['HasDetections', 'MachineIdentifier']
usable_cols = list(set([x for x in usable_cols]))
```


Generating entity embeddings

```
for c in data.columns:  
 if c == 'HasDetections' or c == 'MachineIdentifier':  
 continue  
 lbl = preprocessing.LabelEncoder()  
 data[c] = lbl.fit_transform(data[c].astype(str))
```


Generating entity embeddings

```
model, cols = create_model(data)
```


مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Generating entity embeddings

```
train_data = data[data.HasDetections != -1]
test_data = data[data.HasDetections == -1]
test_idx = test_data.MachineIdentifier.values

train_len = int(len(train_data) * 0.9)

xtrain, xvalid = train_data.iloc[:train_len], train_data.iloc[train_len:]
```


Generating entity embeddings

```
model.fit_generator(generator=data_generator(xtrain, cols, batch_size, True),  
 steps_per_epoch=np.ceil(len(xtrain)/batch_size),  
 validation_data=data_generator(xvalid, cols, batch_size, False),  
 validation_steps=np.ceil(len(xvalid)/batch_size),  
 epochs=1000,  
 verbose=1)
```


مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Generating entity embeddings

```
def create_model(data):
 col_order = []
 inputs = []
 outputs = []
 for c in data.columns:
 num_unique_values = int(data[c].nunique())
 embed_dim = int(min(np.ceil((num_unique_values)/2), 50))
 inp = Input(shape=(1,))
 out = Embedding(num_unique_values + 1, embed_dim,
 name=c, embeddings_initializer='he_normal')(inp)
 out = SpatialDropout1D(0.3)(out)
 out = Reshape(target_shape=(embed_dim,))(out)
 inputs.append(inp)
 outputs.append(out)
 col_order.append(c)

 x = Concatenate()(outputs)
 x = BatchNormalization()(x)
 x = Dropout(0.3)(x)
 x = Dense(1024, activation="relu")(x)
 x = Dropout(0.3)(x)
 x = BatchNormalization()(x)
 x = Dense(32, activation="relu")(x)
 x = Dropout(0.3)(x)
 x = BatchNormalization()(x)
 y = Dense(1, activation="sigmoid")(x)

 model = Model(inputs=inputs, outputs=y)
 model.compile(loss='binary_crossentropy', optimizer='adam')
 return model, col_order
```

Generating entity embeddings

```
def data_generator(data, cols, batch_size, shuffle, test_mode=False):
 num_batches = np.ceil(len(data) / batch_size)
 idx = np.arange(len(data))
 ctr = 0
 X = data[cols].values
 if test_mode is False:
 y = data.HasDetections.values
 if shuffle:
 np.random.shuffle(idx)
 while True:
 b_idx = idx[batch_size * ctr: batch_size * (ctr + 1)]
 if test_mode is False:
 xb = X[b_idx, :]
 yb = y[b_idx]
 ctr += 1
 yield [xb[:, k] for k in range(xb.shape[1])], yb
```


مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Handling of categorical data

- Convert to numbers : LabelEncoder
- Convert to one hot: OneHotEncoder
- Convert to binary: LabelBinarizer
- Convert to counts
- Convert to embeddings: tf/keras
- Creating more categories?
- Using factorization machines? (libfm/libffm)

Feature engineering from numerical features

- Transformations

```
data["new_feature"] = data["feature"].apply(np.log)  
data["new_feature"] = data["feature"].apply(np.exp)
```

▪
▪
▪

Feature engineering from numerical features

- Transformations
- Binning

```
for c in num_cols:  
 dx = pd.DataFrame(data[c], columns=[c])  
 data[c + "_bin"] = pd.cut(data[c], bins=100, labels=False)
```

Feature engineering from numerical features

- Transformations
- Binning
- Interactions

```
from sklearn.preprocessing import PolynomialFeatures  
  
pf = PolynomialFeatures(degree=2,  
 interaction_only=False,  
 include_bias=False)  
pf.fit(training_matrix)  
transformed_training = pf.transform(training_matrix)  
  
>>> [a, b, a**2, ab, b**2]
```

Selecting the best ones

- Recursively eliminating the features
- Based on model
- Select top N features: SelectKBest
- Selecting a percentile: SelectPercentile
- Mutual information based
- Chi2 based

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Selecting the best ones

When I make spaghetti I
throw a noodle against
the wall to see if it sticks.
If it does it's done.

When the data changes shape

first_active_month	card_id	feature_1	feature_2	feature_3	target
2017-06-01	C_ID_92a2005557	5	2	1	-0.820283
2017-01-01	C_ID_3d0044924f	4	1	0	0.392913
2016-08-01	C_ID_d639edf6cd	2	2	0	0.688056
2017-09-01	C_ID_186d6a6901	4	3	0	0.142495
2017-11-01	C_ID_cdbd2c0db2	1	3	0	-0.159749

When the data changes shape

card_id	city_id	category_1	installments	category_3	merchant_category_id	merchant_id	month_lag	purchase_amount	purchase_date	category_2	state_id	subsector_id
C_ID_4e6213e9bc	88	N	0	A	80	M_ID_e020e9b302	-8	-0.703331	2017-06-25 15:33:07	1.0	16	37
C_ID_4e6213e9bc	88	N	0	A	367	M_ID_86ec983688	-7	-0.733128	2017-07-15 12:10:45	1.0	16	16
C_ID_4e6213e9bc	88	N	0	A	80	M_ID_979ed661fc	-6	-0.720386	2017-08-09 22:04:29	1.0	16	37
C_ID_4e6213e9bc	88	N	0	A	560	M_ID_e6d5ae8ea6	-5	-0.735352	2017-09-02 10:06:26	1.0	16	34
C_ID_4e6213e9bc	88	N	0	A	80	M_ID_e020e9b302	-11	-0.722865	2017-03-10 01:14:19	1.0	16	37

Creating aggregate features

```
def features(df):
 df.loc[:, 'year'] = df['purchase_date'].dt.year
 df.loc[:, 'weekofyear'] = df['purchase_date'].dt.weekofyear
 df.loc[:, 'month'] = df['purchase_date'].dt.month
 df.loc[:, 'dayofweek'] = df['purchase_date'].dt.dayofweek
 df.loc[:, 'weekend'] = (df.purchase_date.dt.weekday >=5).astype(int)
 df.loc[:, 'hour'] = df['purchase_date'].dt.hour
 aggs = {}
 aggs['month'] = ['nunique', 'mean']
 aggs['hour'] = ['nunique', 'mean']
 aggs['weekofyear'] = ['nunique', 'mean']
 aggs['merchant_id'] = ['nunique']
 aggs['merchant_category_id'] = ['nunique']
 aggs['purchase_amount'] = ['sum','max','min','mean','var']
 aggs['purchase_date'] = ['max','min']
 aggs['card_id'] = ['size']
 agg_df = df.groupby('card_id').agg(aggs)
 agg_df = agg_df.reset_index()
 return agg_df
```

- Mean
- Max
- Min
- Unique
- Skew
- Kurtosis
- Kstat
- Percentile

Creating aggregate features

```
def features(df):
 df.loc[:, 'year'] = df['purchase_date'].dt.year
 df.loc[:, 'weekofyear'] = df['purchase_date'].dt.weekofyear
 df.loc[:, 'month'] = df['purchase_date'].dt.month
 df.loc[:, 'dayofweek'] = df['purchase_date'].dt.dayofweek
 df.loc[:, 'weekend'] = (df.purchase_date.dt.weekday >=5).astype(int)
 df.loc[:, 'hour'] = df['purchase_date'].dt.hour
 aggs = {}
 aggs['month'] = ['nunique', 'mean']
 aggs['hour'] = ['nunique', 'mean']
 aggs['weekofyear'] = ['nunique', 'mean']
 aggs['merchant_id'] = ['nunique']
 aggs['merchant_category_id'] = ['nunique']
 aggs['purchase_amount'] = ['sum','max','min','mean','var', q2]
 aggs['purchase_date'] = ['max','min']
 aggs['card_id'] = ['size']
 agg_df = df.groupby('card_id').agg(aggs)
 agg_df = agg_df.reset_index()
 return agg_df
```

- Mean
- Max
- Min
- Unique
- Skew
- Kurtosis
- Kstat
- Percentile
- And many more

def q2(x):
return np.quantile(x, 0.25)

When there is just one feature

acoustic_data	time_to_failure
-1	1.446796536445618
2	1.461698055267334
6	1.469099998474121
7	1.466999292373657
8	1.460597276687622
8	1.459597229957581
1	1.466996431350708
2	1.458499670028687
3	1.459597349166870
5	1.448898434638977
17	1.458497762680054

- Ongoing Kaggle competition
- Training set: one large file with two columns
- Test set: Files with 150k rows

When there is just one feature

```
iter_df = pd.read_csv(filename, iterator=True, chunksize=150000,
 dtype={'acoustic_data': np.float64,
 'time_to_failure': np.float64})
for counter, df in enumerate(iter_df):
 x = df.acoustic_data.values
 y = df.time_to_failure.values[-1]
 seg_id = 'train_' + str(counter)
 yield seg_id, x, y
```

➤ Divide training set into chunks

<https://www.kaggle.com/abhishek/quite-a-few-features-1-51>

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

When there is just one feature

```
feature_dict = {}  
feature_dict['mean'] = np.mean(x)  
feature_dict['max'] = np.max(x)  
feature_dict['min'] = np.min(x)  
feature_dict['std'] = np.std(x)  
feature_dict['var'] = np.var(x)  
feature_dict['ptp'] = np.ptp(x)  
feature_dict['percentile_10'] = np.percentile(x, 10)  
  
feature_dict['abs_energy'] = feature_calculators.abs_energy(x)  
feature_dict['count_above_mean'] = feature_calculators.count_above_mean(x)  
feature_dict['count_below_mean'] = feature_calculators.count_below_mean(x)  
feature_dict['mean_abs_change'] = feature_calculators.mean_abs_change(x)  
feature_dict['mean_change'] = feature_calculators.mean_change(x)
```

```
from tsfresh.feature_extraction import feature_calculators
```

- Divide training set into chunks
- Create features on the chunks

<https://www.kaggle.com/abhishek/quite-a-few-features-1-51>

When there is no numerical feature

	id	qid1	qid2	question1	question2	is_duplicate
0	0	1	2	What is the step by step guide to invest in sh...	What is the step by step guide to invest in sh...	0
1	1	3	4	What is the story of Kohinoor (Koh-i-Noor) Dia...	What would happen if the Indian government sto...	0
2	2	5	6	How can I increase the speed of my internet co...	How can Internet speed be increased by hacking...	0
3	3	7	8	Why am I mentally very lonely? How can I solve...	Find the remainder when $[math]23^{[24]}[/math]$ i...	0
4	4	9	10	Which one dissolve in water quickly sugar, salt...	Which fish would survive in salt water?	0

Handling text data

- Length of question1
- Length of question2
- Difference in the two lengths
- Character length of question1 without spaces
- Character length of question2 without spaces
- Number of words in question1
- Number of words in question2
- Number of common words in question1 and question2

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Handling text data

➤ Basic feature set: fs-1

```
data['len_q1'] = data.question1.apply(lambda x: len(str(x)))
data['len_q2'] = data.question2.apply(lambda x: len(str(x)))
data['diff_len'] = data.len_q1 - data.len_q2
data['len_char_q1'] = data.question1.apply(lambda x: len(''.join(set(str(x).replace(' ', '')))))
data['len_char_q2'] = data.question2.apply(lambda x: len(''.join(set(str(x).replace(' ', '')))))
data['len_word_q1'] = data.question1.apply(lambda x: len(str(x).split()))
data['len_word_q2'] = data.question2.apply(lambda x: len(str(x).split()))
data['common_words'] = data.apply(lambda x:
 len(set(str(x['question1']).lower().split()).intersection(set(str(x['question2']).lower().split()))), axis=1)
```

Fuzzy features

- Also known as approximate string matching
- Number of “primitive” operations required to convert string to exact match
- Primitive operations:
 - Insertion
 - Deletion
 - Substitution
- Typically used for:
 - Spell checking
 - Plagiarism detection
 - DNA sequence matching
 - Spam filtering

Fuzzy features

- pip install fuzzywuzzy
- Uses Levenshtein distance
- QRatio
- WRatio
- Token set ratio
- Token sort ratio
- Partial token set ratio
- Partial token sort ratio
- etc. etc. etc.

Fuzzy features

```
data['fuzz_qratio'] = data.apply(lambda x: fuzz.QRatio(str(x['question1']), str(x['question2'])), axis=1)
data['fuzz_WRatio'] = data.apply(lambda x: fuzz.WRatio(str(x['question1']), str(x['question2'])), axis=1)
data['fuzz_partial_ratio'] = data.apply(lambda x: fuzz.partial_ratio(str(x['question1']), str(x['question2'])), axis=1)
data['fuzz_partial_token_set_ratio'] = data.apply(lambda x: fuzz.partial_token_set_ratio(str(x['question1']), str(x['question2'])),
 axis=1)
data['fuzz_partial_token_sort_ratio'] = data.apply(lambda x: fuzz.partial_token_sort_ratio(str(x['question1']),
 str(x['question2'])), axis=1)
data['fuzz_token_set_ratio'] = data.apply(lambda x: fuzz.token_set_ratio(str(x['question1']), str(x['question2'])), axis=1)
data['fuzz_token_sort_ratio'] = data.apply(lambda x: fuzz.token_sort_ratio(str(x['question1']), str(x['question2'])), axis=1)
```

TF-IDF

- $TF(t) = \text{Number of times a term } t \text{ appears in a document} / \text{Total number of terms in the document}$
- $IDF(t) = \log(\text{Total number of documents} / \text{Number of documents with term } t \text{ in it})$
- $TF-IDF(t) = TF(t) * IDF(t)$

```
tfidf = TfidfVectorizer(min_df=3, max_features=None,
 strip_accents='unicode', analyzer='word', token_pattern=r'\w{1,}',
 ngram_range=(1, 2), use_idf=1, smooth_idf=1, sublinear_tf=1,
 stop_words = 'english')
```


SVD

- Latent semantic analysis
- scikit-learn version of SVD
- 120 components

```
svd = decomposition.TruncatedSVD(n_components=120)
xtrain_svd = svd.fit_transform(xtrain)
xtest_svd = svd.transform(xtest)
```

A combination of TF-IDF and SVD

1.

A combination of TF-IDF and SVD

2.

A combination of TF-IDF and SVD

3.

A combination of TF-IDF and SVD

4.

A combination of TF-IDF and SVD

5.

Word2Vec Features

- Multi-dimensional vector for all the words in any dictionary
- Always great insights
- Very popular in natural language processing tasks
- Google news vectors 300d

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Word2Vec Features

Word2Vec Features

- Representing words
- Representing sentences

```
def sent2vec(s):  
 words = str(s).lower()  
 words = word_tokenize(words)  
 words = [w for w in words if not w in stop_words]  
 words = [w for w in words if w.isalpha()]  
 M = []  
 for w in words:  
 M.append(model[w])  
 M = np.array(M)  
 v = M.sum(axis=0)  
 return v / np.sqrt((v ** 2).sum())
```

Word2Vec Features

Word2Vec Features: WMD

Kusner, M., Sun, Y., Kolkin, N. & Weinberger, K.. (2015). From Word Embeddings To Document Distances.

Feature snapshot

question1	What is the story of Kohinoor (Koh-i-Noor) Dia...
question2	What would happen if the Indian government sto...
is_duplicate	0
len_q1	51
len_q2	88
diff_len	-37
len_char_q1	21
len_char_q2	29
len_word_q1	8
len_word_q2	13
common_words	4
fuzz_qratio	66
fuzz_WRatio	86
fuzz_partial_ratio	73
fuzz_partial_token_set_ratio	100
fuzz_partial_token_sort_ratio	75
fuzz_token_set_ratio	86
fuzz_token_sort_ratio	63

Feature snapshot

question1	What is the story of Kohinoor (Koh-i-Noor) Dia...
question2	What would happen if the Indian government sto...
is_duplicate	0
wmd	3.77235
norm_wmd	1.3688
cosine_distance	0.512164
cityblock_distance	14.1951
jaccard_distance	1
canberra_distance	177.588
euclidean_distance	1.01209
minkowski_distance	0.45591
braycurtis_distance	0.592655
skew_q1vec	0.00873466
skew_q2vec	0.0947038
kur_q1vec	0.28401
kur_q2vec	-0.034444

Machine learning models

Machine learning models

- Logistic regression
- Xgboost
- 5 fold cross-validation
- Accuracy as a comparison metric (also, precision + recall)
- Why accuracy?

Results

<u>Feature Set</u>	<u>Logistic Regression Accuracy</u>	<u>Xgboost Accuracy</u>
Basic features (fs1)	0.658	0.721
Basic features + fuzzy features (fs1 + fs2)	0.660	0.738
Basic features + fuzzy features + w2v features (fs1 + fs2 + fs4)	0.676	0.766
W2v vector features (fs5)	x	0.78
Basic features + fuzzy features + w2v features + w2v vector features (fs1 + fs2 + fs4 + fs5)	x	0.814
TFIDF-SVD features (fs3-1)	0.777	0.749
TFIDF-SVD features (fs3-2)	0.804	0.748
TFIDF-SVD features (fs3-3)	0.706	0.763
TFIDF-SVD features (fs3-4)	0.700	0.753
TFIDF-SVD features (fs3-5)	0.714	0.759

x = I didn't bother training these models.

Deep learning to the rescue

LSTM

- Long short term memory
- A type of RNN
- Learn long term dependencies
- Used two LSTM layers

I ADDED ANOTHER

1-D CNN

- One dimensional convolutional layer
- Temporal convolution
- Simple to implement:

```
for i in range(sample_length):  
 y[i] = 0  
 for j in range(kernel_length):  
 y[i] += x[i-j] * h[j]
```

Embedding layers

- Simple layer
- Converts indexes to vectors
- [[4], [20]] -> [[0.25, 0.1], [0.6, -0.2]]

Time distributed dense layer

- TimeDistributed wrapper around dense layer
- TimeDistributed applies the layer to every temporal slice of input
- Followed by Lambda layer
- Implements “translation” layer used by Stephen Merity (keras snli model)

```
model1 = Sequential()
model1.add(Embedding(len(word_index) + 1,
 300,
 weights=[embedding_matrix],
 input_length=40,
 trainable=False))
model1.add(TimeDistributed(Dense(300, activation='relu'))))
model1.add(Lambda(lambda x: K.sum(x, axis=1), output_shape=(300,)))
```


GloVe Embeddings

- Count based model
- Dimensionality reduction on co-occurrence counts matrix
- word-context matrix -> word-feature matrix
- Common Crawl
- 840B tokens, 2.2M vocab, 300d vectors

Jeffrey Pennington, Richard Socher, and Christopher D. Manning. 2014. GloVe: Global Vectors for Word Representation

Handling text data before training

- Tokenize data
- Convert text data to sequences

```
tk = text.Tokenizer(nb_words=200000)
max_len = 40
tk.fit_on_texts(list(data.question1.values) + list(data.question2.values.astype(str)))
x1 = tk.texts_to_sequences(data.question1.values)
x1 = sequence.pad_sequences(x1, maxlen=max_len)
x2 = tk.texts_to_sequences(data.question2.values.astype(str))
x2 = sequence.pad_sequences(x2, maxlen=max_len)
word_index = tk.word_index
```

Handling text data before training

- Initialize GloVe embeddings

```
embeddings_index = {}

f = open('glove.840B.300d.txt')

for line in tqdm(f):
 values = line.split()
 word = values[0]
 coefs = np.asarray(values[1:], dtype='float32')
 embeddings_index[word] = coefs

f.close()
```


Handling text data before training

- Create the embedding matrix

```
embedding_matrix = np.zeros((len(word_index) + 1, 300))

for word, i in tqdm(word_index.items()):
 embedding_vector = embeddings_index.get(word)
 if embedding_vector is not None:
 embedding_matrix[i] = embedding_vector
```

Final deep learning model

Final deep learning model

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Deep learning model

Deep learning model


```
model1 = Sequential()  
model1.add(Embedding(len(word_index) + 1,  
 300,  
 weights=[embedding_matrix],  
 input_length=40,  
 trainable=False))  
  
model1.add(TimeDistributed(Dense(300, activation='relu')))  
model1.add(Lambda(lambda x: K.sum(x, axis=1),  
 output_shape=(300,)))
```

Deep learning model

Deep learning model

Deep learning model

```
model3 = Sequential()
model3.add(Embedding(len(word_index) + 1,
 300,
 weights=[embedding_matrix],
 input_length=40,
 trainable=False))
model3.add(Convolution1D(nb_filter=nb_filter,
 filter_length=filter_length,
 border_mode='valid',
 activation='relu',
 subsample_length=1))
model3.add(Dropout(0.2))
.
.
.
model3.add(Dense(300))
model3.add(Dropout(0.2))
model3.add(BatchNormalization())
```

Deep learning model

Deep learning model


```
model5 = Sequential()  
model5.add(Embedding(len(word_index) + 1, 300,  
input_length=40,  
dropout=0.2))  
model5.add(LSTM(300, dropout_W=0.2, dropout_U=0.2))  
  
model6 = Sequential()  
model6.add(Embedding(len(word_index) + 1, 300,  
input_length=40,  
dropout=0.2))  
model6.add(LSTM(300, dropout_W=0.2, dropout_U=0.2))
```

Deep learning model

Deep learning model

Time to train the model

- Total params: 174,913,917
- Trainable params: 60,172,917
- Non-trainable params: 114,741,000

- NVIDIA Titan X

Final results

<u>Feature Set</u>	<u>Logistic Regression Accuracy</u>	<u>Xgboost Accuracy</u>
Basic features (fs1)	0.658	0.721
Basic features + fuzzy features (fs1 + fs2)	0.660	0.738
Basic features + fuzzy features + w2v features (fs1 + fs2 + fs4)	0.676	0.766
W2v vector features (fs5)	x	0.78
Basic features + fuzzy features + w2v features + w2v vector features (fs1 + fs2 + fs4 + fs5)	x	0.814
TFIDF-SVD features (fs3-1)	0.777	0.749
TFIDF-SVD features (fs3-2)	0.804	0.748
TFIDF-SVD features (fs3-3)	0.706	0.763
TFIDF-SVD features (fs3-4)	0.700	0.753
TFIDF-SVD features (fs3-5)	0.714	0.759

x = I didn't bother training these models.

The deep network was trained on an NVIDIA TitanX and took approximately 300 seconds for each epoch and took 10-15 hours to train. **This network achieved an accuracy of 0.848 (~0.85).**

Final results

- The deepnet gives near state-of-the-art result
- BiMPM model accuracy: 88%

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Be more creative with text data

1. Language detection
2. Clean up
3. Tokenization
4. Stemming
5. Synonyms & stop words
6. Spell correction
7. Compound splitting
8. Entity recognition

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

Fine-tuning often gives good results

- It is faster
- It is better (not always)
- Why reinvent the wheel?

Fine-tuning often gives good results

Random Weights

Pre-Trained

Fine-Tuned

Hyper-parameter tuning

- Grid search
- Random search
- Bayesian optimization
- Optimize by hand

Hyper-parameter tuning using scikit-opt

```
# Initializing a CatBoostClassifier
clf = CatBoostClassifier(thread_count=2,
 loss_function='Logloss',
 verbose = False)

# Defining your search space
search_spaces = {'iterations': Integer(10, 300),
 'depth': Integer(1, 8),
 'learning_rate': Real(0.01, 1.0, 'log-uniform'),
 'random_strength': Real(1e-9, 10, 'log-uniform'),
 'bagging_temperature': Real(0.0, 1.0),
 'border_count': Integer(1, 255),
 'l2_leaf_reg': Integer(2, 30),
 'scale_pos_weight':Real(0.01, 1.0, 'uniform')})
```

<https://github.com/lmassaron/kaggledays-2019-gbdt>

Hyper-parameter tuning using scikit-opt

```
# Setting up BayesSearchCV
opt = BayesSearchCV(clf,
 search_spaces,
 scoring=roc_auc,
 cv=skf,
 n_iter=100,
 n_jobs=1, # use just 1 job with CatBoost in order to avoid segmentation fault
 return_train_score=False,
 refit=True,
 optimizer_kwargs={'base_estimator': 'GP'},
 random_state=42)
```

<https://github.com/lmassaron/kaggledays-2019-gbdt>

Hyper-parameter tuning by hand or grid

Model	Parameters to optimize	Good range of values
Linear Regression	<ul style="list-style-type: none">• fit_intercept• normalize	<ul style="list-style-type: none">• True / False• True / False
Ridge	<ul style="list-style-type: none">• alpha• Fit_intercept• Normalize	<ul style="list-style-type: none">• 0.01, 0.1, 1.0, 10, 100• True/False• True/False
k-neighbors	<ul style="list-style-type: none">• N_neighbors• p	<ul style="list-style-type: none">• 2, 4, 8, 16• 2, 3
SVM	<ul style="list-style-type: none">• C• Gamma• class_weight	<ul style="list-style-type: none">• 0.001, 0.01.....10...100...1000• 'Auto', RS*• 'Balanced' , None
Logistic Regression	<ul style="list-style-type: none">• Penalty• C	<ul style="list-style-type: none">• L1 or l2• 0.001, 0.01.....10...100
Naive Bayes (all variations)	NONE	NONE
Lasso	<ul style="list-style-type: none">• Alpha• Normalize	<ul style="list-style-type: none">• 0.1, 1.0, 10• True/False
Random Forest	<ul style="list-style-type: none">• N_estimators• Max_depth• Min_samples_split• Min_samples_leaf• Max features	<ul style="list-style-type: none">• 120, 300, 500, 800, 1200• 5, 8, 15, 25, 30, None• 1, 2, 5, 10, 15, 100• 1, 2, 5, 10• Log2, sqrt, None
Xgboost	<ul style="list-style-type: none">• Eta• Gamma• Max_depth• Min_child_weight• Subsample• Colsample_bytree• Lambda• alpha	<ul style="list-style-type: none">• 0.01,0.015, 0.025, 0.05, 0.1• 0.05-0.1,0.3,0.5,0.7,0.9,1.0• 3, 5, 7, 9, 12, 15, 17, 25• 1, 3, 5, 7• 0.6, 0.7, 0.8, 0.9, 1.0• 0.6, 0.7, 0.8, 0.9, 1.0• 0.01-0.1, 1.0 , RS*• 0, 0.1, 0.5, 1.0 RS*

Sugar

Understanding the data

Exploring the data

Spice

Pre-processing

Feature engineering

Feature selection

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

kaggle 108

All the things that are nice

A good cross validation

Low Error Rate

Simple or combination of models

Post-processing

Chemical X

A Good Machine Learning Model

Thank you

- e-mail: abhishek4@gmail.com
- linkedin: bit.ly/thakurabhishek
- kaggle: kaggle.com/abhishek
- tweet me: @abhi1thakur

If everything fails, use xgboost!

AI FOR A BETTER DUBAI

مجلس علماء شرطة دبي
DUBAI POLICE SCIENTISTS COUNCIL

