

Visualizing the Model Selection Process

CEB Day 5: February 3, 2017

54th SAPPORO SNOW FESTIVAL

So I read about this
great ML model

$$R \approx P \times Q^T = \hat{R}$$

$$\hat{r}_{ij} = p_i^T q_j = \sum_{k=1}^k p_{ik} q_{kj}$$

$$e_{ij}^2 = (r_{ij} - \hat{r}_{ij})^2 = (r_{ij} - \sum_{k=1}^k p_{ik} q_{kj})^2$$

$$\frac{\partial}{\partial p_{ik}} e_{ij}^2 = -2(r_{ij} - \hat{r}_{ij})(q_{kj}) = -2e_{ij}q_{kj} \quad p'_{ik} = p_{ik} + \alpha \frac{\partial}{\partial p_{ik}} e_{ij}^2 = p_{ik} + 2\alpha e_{ij}q_{kj}$$

$$\frac{\partial}{\partial q_{ik}} e_{ij}^2 = -2(r_{ij} - \hat{r}_{ij})(p_{ik}) = -2e_{ij}q_{ik} \quad q'_{kj} = q_{kj} + \alpha \frac{\partial}{\partial q_{kj}} e_{ij}^2 = q_{kj} + 2\alpha e_{ij}p_{ik}$$

$$E = \sum_{(p_i, q_j, r_{ij})} (r_{ij} - \sum_{k=1}^k p_{ik} q_{kj})^2$$

Koren, Yehuda, Robert Bell, and Chris Volinsky. "Matrix factorization techniques for recommender systems." Computer 42.8 (2009): 30-37.

```

def nnmf(R, k=2, steps=5000, alpha=0.0002, beta=0.02):

 n, m = R.shape
 P = np.random.rand(n,k)
 Q = np.random.rand(m,k).T

 for step in range(steps):
 for idx in range(n):
 for jdx in range(m):
 if R[idx][jdx] > 0:
 eij = R[idx][jdx] - np.dot(P[idx,:], Q[:,jdx])
 for kdx in range(K):
 P[idx][kdx] = P[idx][kdx] + alpha * (2 * eij * Q[kdx][jdx] - beta * P[idx][kdx])
 Q[kdx][jdx] = Q[kdx][jdx] + alpha * (2 * eij * P[idx][kdx] - beta * Q[kdx][jdx])

 e = 0
 for idx in range(n):
 for jdx in range(m):
 if R[idx][jdx] > 0:
 e += (R[idx][jdx] - np.dot(P[idx,:], Q[:,jdx])) ** 2

 if e < 0.001:
 break

 return P, Q.T

```


**Life with
Scikit-Learn**

```
from sklearn.decomposition import NMF
model = NMF(n_components=2, init='random', random_state=0)
model.fit(R)
```

```
from sklearn.decomposition import NMF, TruncatedSVD, PCA

models = [
 NMF(n_components=2, init='random', random_state=0),
 TruncatedSVD(n_components=2),
 PCA(n_components=2),
]

for model in models:
 model.fit(R)
```

So now I'm all

Made Possible by the Scikit-Learn API

```
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

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

class Pipeline(Transformer):
 @property
 def named_steps(self):
 """
 Returns a sequence of estimators
 """
 return self.steps

 @property
 def _final_estimator(self):
 """
 Terminating estimator
 """
 return self.steps[-1]
```


Buitinck, Lars, et al. "API design for machine learning software: experiences from the scikit-learn project." arXiv preprint arXiv:1309.0238 (2013).

**Algorithm design
stays in the hands of
Academia**

**Wizardry When
Applied**

Feature Analysis

**Algorithm
Selection**

**Hyperparameter
Tuning**

The Model Selection Triple
Arun Kumar <http://bit.ly/2abVNrl>

The Model Selection Triple

- Define a bounded, high dimensional feature space that can be effectively modeled.
- Transform and manipulate the space to make modeling easier.
- Extract a feature representation of each instance in the space.

The Model Selection Triple

Algorithm Selection

- Select a **model family** that best/correctly defines the relationship between the variables of interest.
- Define a **model form** that specifies exactly how features interact to make a prediction.
- Train a **fitted model** by optimizing internal parameters to the data.

The Model Selection Triple

- Evaluate how the model form is interacting with the feature space.
- Identify hyperparameters (parameters that affect training or the prior, not prediction)
- Tune the fitting and prediction process by modifying these params.

A painting of a man with a long white beard and a white turban, wearing a blue robe with gold embroidery. He is holding a large, clear crystal ball in his right hand and a smaller one in his left. He is looking directly at the viewer. The background is dark with some glowing elements. Overlaid on the bottom half of the painting is the text "Can it be automated?" in a large, white, sans-serif font.

Can it be automated?

L1 Normalization

Possibility that a feature is eliminated by setting its coefficient equal to zero.

L2 Normalization

Features are kept balanced by minimizing the relative change of coefficients during learning.

Regularization is a form of automatic feature analysis.

Automatic Model Selection Criteria

```
from sklearn.cross_validation import KFold

kfolds = KFold(n=len(X), n_folds=12)

scores = [
 model.fit(
 X[train], y[train]
 ).score(
 X[test], y[test]
 )
 for train, test in kfolds
]
```


Automatic Model Selection: Try Them All!

```
from sklearn.svm import SVC
from sklearn.neighbors import KNeighborsClassifier
from sklearn.ensemble import RandomForestClassifier
from sklearn.ensemble import AdaBoostClassifier
from sklearn.naive_bayes import GaussianNB
from sklearn import cross_validation as cv

classifiers = [
 KNeighborsClassifier(5),
 SVC(kernel="linear", C=0.025),
 RandomForestClassifier(max_depth=5),
 AdaBoostClassifier(),
 GaussianNB(),
]
kfold = cv.KFold(len(X), n_folds=12)
max([
 cv.cross_val_score(model, X, y, cv=kfold).mean
 for model in classifiers
])
```


Automatic Model Selection: Search Param Space

```
from sklearn.feature_extraction.text import *
from sklearn.linear_model import SGDClassifier
from sklearn.grid_search import GridSearchCV
from sklearn.pipeline import Pipeline

pipeline = Pipeline([
 ('vect', CountVectorizer()),
 ('tfidf', TfidfTransformer()),
 ('model', SGDClassifier()),
])

parameters = {
 'vect_max_df': (0.5, 0.75, 1.0),
 'vect_max_features': (None, 5000, 10000),
 'tfidf_use_idf': (True, False),
 'tfidf_norm': ('l1', 'l2'),
 'model_alpha': (0.00001, 0.000001),
 'model_penalty': ('l2', 'elasticnet'),
}

search = GridSearchCV(pipeline, parameters)
search.fit(X, y)
```


Maybe not so Wizard?

Automatic Model Selection: Search?

Search is **difficult** particularly in high dimensional space.

Even with techniques like genetic algorithms or particle swarm optimization, there is **no guarantee** of a solution.

As the search space gets larger, the amount of **time** increases exponentially.

Anscombe's Quartet

Anscombe, Francis J. "Graphs in statistical analysis."
The American Statistician 27.1 (1973): 17-21.

A close-up photograph of the interior of a classic red Buick car. The steering wheel is prominent in the foreground, featuring a hubcap with the word "POWER" and a logo. Behind the steering wheel, the dashboard is visible, including a round speedometer with markings from 0 to 100, a tachometer, and various gauges. To the right of the dashboard is a chrome radio unit with a digital display showing "75373" and a small screen above it. Above the radio, a small potted plant sits on the dashboard. The car's name, "BUICK", is printed on the front of the dashboard. On the right side of the dashboard, there are several control knobs and switches labeled "HEATER", "LIGHT", "AIRVENT", "DEFROST", and "LIGHTER".

**Through visualization
we can steer the model
selection process**

Model Selection Management Systems

Kumar, Arun, et al. "Model selection management systems: The next frontier of advanced analytics." ACM SIGMOD Record 44.4 (2016): 17-22.

**Can we visualize
*machine learning?***

Data and Model Management

DDL Trinket beta Create Datasets Benjamin Bengfort ▾

bbengfort / occupancy-detection

Star Edit Info

Data Schema Settings

Experimental data used for binary classification (room occupancy) from Temperature, Humidity, Light and CO2.
<http://archive.ics.uci.edu/ml/datasets/Occupancy+Detection+>

Edit README.md Upload Download

bbengfort	datatraining.txt	Version 1 on April 12, 2016				
	datastest.txt	CSV data	7 dimensions	2,665 rows	196.1 KB	2 hours, 51 minutes ago
	datastest2.txt	CSV data	7 dimensions	9,752 rows	683.3 KB	2 hours, 51 minutes ago
	datatraining.txt	CSV data	7 dimensions	8,143 rows	582.7 KB	2 hours, 51 minutes ago

README.md

Occupancy Detection

Experimental data used for binary classification (room occupancy) from Temperature, Humidity, Light and CO2. Ground-truth occupancy was obtained from time stamped pictures that were taken every minute.

Is “GitHub for Data” Enough?

Visualizing Feature Analysis

SPLOM (Scatterplot Matrices)

Visual Rank by Feature: 1 Dimension

Rank by:

1. Normality of distribution
(Shapiro-Wilk and Kolmogorov-Smirnov)
2. Uniformity of distribution
(entropy)
3. Number of potential outliers
4. Number of hapaxes
5. Size of gap

Seo, Jinwook, and Ben Shneiderman. "A rank-by-feature framework for interactive exploration of multidimensional data." *Information visualization* 4.2 (2005): 96-113.

Visual Rank by Feature: 1 Dimension

Rank by:

1. Normality of distribution
(Shapiro-Wilk and Kolmogorov-Smirnov)
2. Uniformity of distribution
(entropy)
3. Number of potential outliers
4. Number of hapaxes
5. Size of gap

Seo, Jinwook, and Ben Shneiderman. "A rank-by-feature framework for interactive exploration of multidimensional data." *Information visualization* 4.2 (2005): 96-113.

Visual Rank by Feature: 2 Dimensions

Rank by:

1. Correlation Coefficient
(Pearson, Spearman)
2. Least-squares error
3. Quadracity
4. Density based outlier detection.
5. Uniformity (entropy of grids)
6. Number of items in the most dense region of the plot.

Seo, Jinwook, and Ben Shneiderman. "A rank-by-feature framework for interactive exploration of multidimensional data." *Information visualization* 4.2 (2005): 96-113.

Joint Plots: Diving Deeper after Rank by Feature
Special thanks to [Seaborn](#) for doing statistical visualization right!

A close-up photograph of a large pile of blue M&Ms. One green M&M is positioned in the center of the cluster, standing out as the outlier. The background is dark and out of focus.

Detecting Separability

Radviz: Radial Visualization

Parallel Coordinates

PCA Decomposition of Goal Space

Decomposition (PCA, SVD) of Feature Space

Visualizing Model Selection

Confusion Matrices

Receiver Operator Characteristic (ROC) and Area Under Curve (AUC)

Prediction Error Plots

Visualizing Residuals

Model Families vs. Model Forms vs. Fitted Models
 Rebecca Bilbro <http://bit.ly/2a1YoTs>

kNN Tuning Slider in 2 Dimensions

Scott Fortmann-Roe <http://bit.ly/29P4SS1>

Visualizing Evaluation/Tuning

Cross Validation Curves

The best parameters are {'C': 10000.0, 'gamma': 0.0031622776601683794} with a score of 0.79.

Visual Grid Search

A photograph of a paved path made of rectangular stones, leading towards a building with a decorative lattice screen.

Yellowbrick

Integrating Visual Model Selection with Scikit-Learn

Scikit-Learn Pipelines: `fit()` and `predict()`

`fit()`
`draw()`
`predict()`

`fit()`
`predict()`
`score()`
`draw()`

Yellowbrick Visual Transformers

Model Selection Pipelines

Employ Interactivity to Visualize More

Health and Wealth of Nations Recreated by Mike Bostock
Originally by Hans Rosling <http://bit.ly/29RYBJD>

Visual Analytics Mantra: Overview First; Zoom & Filter; Details on Demand

Heer, Jeffrey, and Ben Shneiderman. "Interactive dynamics for visual analysis." Queue 10.2 (2012): 30.

 bbengfort / occupancy-detection Star Edit Info Files Schema Explore Settings

Experimental data used for binary classification (room occupancy) from Temperature, Humidity, Light and CO2.

<http://archive.ics.uci.edu/ml/datasets/Occupancy+Detection+>

 Edit README.md Upload Download bbengfort datatraining.txt

Version 1 on April 12, 2016

 datatest.txt

CSV data

7 dimensions

2,777 rows

100 KB

3 months, 1 week ago

 datatest2.txt

CSV data

7 dimensions

2,752 rows

100 KB

3 months, 1 week ago

 datatraining.txt

CSV data

7 dimensions

8,143 rows

582.7 KB

3 months, 1 week ago

 README.md

Cultivar Visual Model Management System

Occupancy Detection

Experimental data used for binary classification (room occupancy) from Temperature, Humidity, Light and CO2. Ground-truth occupancy was obtained from time stamped pictures that were taken every minute.

Dataset

Three data sets are submitted, for training and testing. Ground-truth occupancy was obtained from time stamped pictures that were taken every minute.

For the journal publication, the processing R scripts can be found on github.com/LuisM78/occupancy-detection-data.

Attributes

- date time year-month-day hour:minute:second

DDL Open Source Projects on GitHub

A screenshot of the GitHub repository for DistrictDataLabs/yellowbrick. The repository has 53 commits, 3 branches, 1 release, and 4 contributors. The main branch is 'develop'. A recent merge pull request from obengfort was merged 17 days ago. The commit history shows various contributions to the project, including refactoring code, implementing new features, and fixing bugs. The repository also includes documentation files like README.md and requirements.txt.

A screenshot of the GitHub repository for DistrictDataLabs/trinket. The repository has 140 commits, 2 branches, 3 releases, and 3 contributors. The main branch is 'develop'. A recent merge pull request from obengfort was merged 17 days ago. The commit history shows contributions to a multidimensional data explorer and visualization tool. The repository includes various Python files and configuration files like .travis.yml and Procfile.

Yellowbrick

<http://bit.ly/2a2Y0jy>

Cultivar

<http://bit.ly/2a5otxB>