

INT 303 BIG DATA ANALYTICS

Lecture10: Models

Pengfei Fan

pengfei.fan@xjtlu.edu.cn

Xi'an Jiaotong-Liverpool University
西安利物浦大学

OUTLINE

- Processes Involved in Machine Learning
- Types of Machine Learning Algorithms
- Popular Algorithms with Hands On Demo
 - Linear Regression
 - Logistic Regression
 - Decision Tree and Random Forest
 - K Nearest Neighbor

PROCESSES INVOLVED IN MACHINE LEARNING

Processes involved in Machine Learning

7 Machine Learning
Processes

TYPES OF MACHINE LEARNING ALGORITHMS

Types of Machine Learning Algorithms

POPULAR ALGORITHMS WITH HANDS ON DEMO

Popular Algorithms in Machine Learning

History of Linear Regression

Linear Regression: Brief history on how Regression came into picture.

Francis Galton

Studied

Heights of Father and Son

Analyzed

Height Data

Best fit line

Mean Height of all People

Regressed

Regression Line

simplilearn

Subscribe

Linear Regression

Linear Regression is a linear modelling approach to find relationship between one or more independent variables (predictors) denoted as X and dependent variable (target) denoted as Y.

Predict sales of Ice Cream based on temperature:

Plotting the sales of ice cream based on temperature

Regression line to predict the sales

Linear Regression

Finding the best fit line: The best fit line can be found out by minimizing the distance between all the data points and the distance to the regression line. Ways to minimize this distance are sum of squared errors, sum of absolute errors etc.

Not the best fit line

Distance between the data points and the line is maximum

$$D1 = d1^2 + d2^2 + d3^2 + d4^2 + d5^2 + d6^2 + d7^2 + d8^2 +$$

Linear Regression

Finding the best fit line: The best fit line can be found out by minimizing the distance between all the data points and the distance to the regression line. Ways to minimize this distance are sum of squared errors, sum of absolute errors etc.

Implementation of Linear Regression

Linear Regression: Predict Employee Salary based on Years of Experience.

Implementation of Linear Regression

1. Load the libraries:

Importing the libraries

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline
```

2. Import the Dataset:

Importing the dataset

```
salary_data = pd.read_csv('C:/Users/avijeet.biswal/Downloads/ML data sets/Salary_Data.csv')
X = salary_data.iloc[:, :-1].values
y = salary_data.iloc[:, 1].values
```


Implementation of Linear Regression

3. Visualize the data:

Visualizing the Dataset

```
sns.barplot(x='YearsExperience',y='Salary',data=salary_data)
```

```
<matplotlib.axes._subplots.AxesSubplot at 0xe8a9ef0>
```


Implementation of Linear Regression

4. Split the data into training and testing set:

Splitting the dataset into the Training set and Test set

```
from sklearn.model_selection import train_test_split  
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 1/3, random_state = 0)
```

5. Fit Simple Linear Regression to the training dataset:

Fitting Simple Linear Regression to the Training set

```
from sklearn.linear_model import LinearRegression  
lr = LinearRegression()  
lr.fit(X_train, y_train)  
  
LinearRegression(copy_X=True, fit_intercept=True, n_jobs=1, normalize=False)
```


Implementation of Linear Regression

6. Predict the test set results:

Predicting the Test set results

```
y_pred = lr.predict(X_test)
y_pred

array([ 40835.10590871, 123079.39940819, 65134.55626083,
 63265.36777221, 115602.64545369, 108125.8914992 ,
 116537.23969801, 64199.96201652, 76349.68719258,
 100649.1375447 ])
```


Implementation of Linear Regression

7. Visualize the train set results:

Visualising the Training set results

```
plt.scatter(X_train, y_train, color = 'blue')
plt.plot(X_train, lr.predict(X_train), color = 'red')
plt.title('Salary ~ Experience (Train set)')
plt.xlabel('Years of Experience')
plt.ylabel('Salary')
plt.show()
```


8. Visualize the test set results:

Visualising the Test set results

```
plt.scatter(X_test, y_test, color = 'blue')
plt.plot(X_train, lr.predict(X_train), color = 'red')
plt.title('Salary vs Experience (Test set)')
plt.xlabel('Years of Experience')
plt.ylabel('Salary')
plt.show()
```


Implementation of Linear Regression

9. Calculating the residuals:

Finding the Residuals

```
# Calculating the Residuals
from sklearn import metrics
print('MAE:', metrics.mean_absolute_error(y_test,y_pred))
print('MSE:', metrics.mean_squared_error(y_test,y_pred))
print('RMSE:', np.sqrt(metrics.mean_absolute_error(y_test,y_pred)))
```

MAE: 3426.42693743

MSE: 21026037.3295

RMSE: 58.5356894333

Logistic Regression

Logistic Regression is a Classification algorithm used to predict discrete/ categorical values

Who will default on their credit card payment?

Credit card users

Make credit card transaction

Plot of monthly credit card balance and annual income

Logistic Regression

Plotting the Logistic Regression Curve: The Logistic Regression curve is known as the Sigmoid curve (S curve)

Predicted Y can exceed the range 0 and 1

Predicted Y lies in the range 0 and 1

Logistic Regression

Plotting the Logistic Regression Curve: The Logistic Regression curve is known as the Sigmoid curve (S curve)

Cutoff point at 0.5, anything below it results in 0 and above is 1

Red data point will default as it is above the threshold value of 0.5 and green data point won't as it is below the threshold value

Implementation of Logistic Regression

Logistic Regression: Predict if a person will buy an SUV based on their Age and Estimated Salary

Implementation of Logistic Regression

1. Load the libraries:

Importing the Libraries

```
import numpy as np  
import matplotlib.pyplot as plt  
import pandas as pd  
import seaborn as sns  
%matplotlib inline
```

2. Import the dataset and extract the independent and dependent variables:

Importing the Dataset

```
social_network = pd.read_csv('C:/Users/avijeet.biswal/Desktop/ML data sets/SocialNetworkAds.csv')
```

Extracting the independent variables

```
X = social_network.iloc[:, [2,3]].values
```

Extracting the dependent variables

```
y = social_network.iloc[:, 4].values
```


Implementation of Logistic Regression

3. Visualize the dataset:

Visualising the data by drawing a correlation map

```
sns.heatmap(social_network.corr())
```

```
<matplotlib.axes._subplots.AxesSubplot at 0xd4152b0>
```


Implementation of Logistic Regression

4. Split the dataset into Training and Testing set:

Splitting the dataset into training and testing set

```
from sklearn.model_selection import train_test_split  
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 1/3, random_state = 0)
```

5. Feature Scaling:

Feature Scaling

```
from sklearn.preprocessing import StandardScaler  
sc_X = StandardScaler()  
X_train = sc_X.fit_transform(X_train)  
X_test = sc_X.transform(X_test)
```

6. Fit Logistic Regression to Training dataset:

Fitting logistic regression to training dataset

```
from sklearn.linear_model import LogisticRegression  
logR = LogisticRegression(random_state = 0)  
logR.fit(X_train, y_train)
```


Implementation of Logistic Regression

8. Visualize the Train set results:

Visualising the Training set results

```
from matplotlib.colors import ListedColormap
X_set, y_set = X_train, y_train
X1, X2 = np.meshgrid(np.arange(start = X_set[:, 0].min() - 1, stop = X_set[:, 0].max() + 1, step = 0.01),
 np.arange(start = X_set[:, 1].min() - 1, stop = X_set[:, 1].max() + 1, step = 0.01))
plt.contourf(X1, X2, classifier.predict(np.array([X1.ravel(), X2.ravel()]).T).reshape(X1.shape),
 alpha = 0.75, cmap = ListedColormap(('blue', 'yellow')))
plt.xlim(X1.min(), X1.max())
plt.ylim(X2.min(), X2.max())
for i, j in enumerate(np.unique(y_set)):
 plt.scatter(X_set[y_set == j, 0], X_set[y_set == j, 1],
 c = ListedColormap(('red', 'green'))(i), label = j)
plt.title('Logistic Regression (Training set)')
plt.xlabel('Age')
plt.ylabel('Estimated Salary')
plt.legend()
plt.show()
```


Implementation of Logistic Regression

9. Visualize the Test set results:

Visualising the Test set results

```
from matplotlib.colors import ListedColormap
X_set, y_set = X_test, y_test
X1, X2 = np.meshgrid(np.arange(start = X_set[:, 0].min() - 1, stop = X_set[:, 0].max() + 1, step = 0.01),
 np.arange(start = X_set[:, 1].min() - 1, stop = X_set[:, 1].max() + 1, step = 0.01))
plt.contourf(X1, X2, classifier.predict(np.array([X1.ravel(), X2.ravel()]).T).reshape(X1.shape),
 alpha = 0.75, cmap = ListedColormap(('blue', 'yellow')))
plt.xlim(X1.min(), X1.max())
plt.ylim(X2.min(), X2.max())
for i, j in enumerate(np.unique(y_set)):
 plt.scatter(X_set[y_set == j, 0], X_set[y_set == j, 1],
 c = ListedColormap(('red', 'green'))(i), label = j)
plt.title('Logistic Regression (Test set)')
plt.xlabel('Age')
plt.ylabel('Estimated Salary')
plt.legend()
plt.show()
```


Implementation of Logistic Regression

11. Evaluating the model:

Confusion Matrix to evaluate the model

```
# Evaluate the model using confusion matrix
from sklearn.metrics import confusion_matrix
cm = confusion_matrix(y_test, y_pred)
cm

array([[79,  6],
 [11, 38]], dtype=int64)
```

Understanding the Confusion Matrix:

N = 134	Predicted: No	Predicted: Yes
Actual: No	TN=79	FP=6
Actual: Yes	FN=11	TP=38

Accuracy:
 $(TN+TP)/N$
 $(79+38)/134 = 0.87$

Misclassification Rate:
 $(FP+FN)/N$
 $(6+11)/134 = 0.13$

Decision Tree

Decision Tree is a tree where each node represents a feature (attribute), each link (branch) represents a decision and each leaf represents an outcome (categorical or continuous value).

Should the person accept a new job offer?

Implementation of Decision Tree

Decision Tree and Random Forest: Does Kyphosis exist after a surgery?

Bunch of kids

Kyphosis surgery

Predict kyphosis
present or absent?

Implementation of Decision Tree

Classification Tree for Kyphosis:

Implementation of Decision Tree

4. Split the data into Train and Test set:

Splitting the dataset into training and testing set

```
from sklearn.model_selection import train_test_split  
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.3, random_state=100)
```

5. Train a Decision Tree:

Training a Decision Tree

```
from sklearn.tree import DecisionTreeClassifier  
  
dtree = DecisionTreeClassifier()  
  
dtree.fit(X_train,y_train)  
  
DecisionTreeClassifier(class_weight=None, criterion='gini', max_depth=None,  
max_features=None, max_leaf_nodes=None,  
min_impurity_decrease=0.0, min_impurity_split=None,  
min_samples_leaf=1, min_samples_split=2,  
min_weight_fraction_leaf=0.0, presort=False, random_state=None,  
splitter='best')
```


Implementation of Decision Tree

6. Predict the Model:

Predicting the Model

```
predictions = dtree.predict(X_test)
predictions

array(['absent', 'present', 'present', 'absent', 'present', 'absent',
 'absent', 'absent', 'present', 'absent', 'absent',
 'absent', 'absent', 'present', 'present', 'absent', 'absent',
 'absent', 'present', 'absent', 'absent', 'absent', 'absent',
 'present'], dtype=object)
```


Implementation of Decision Tree

7. Evaluate the Model:

Evaluation of the Model

```
from sklearn.metrics import classification_report,confusion_matrix

print(classification_report(y_test,predictions))

precision recall f1-score support

absent 0.88 0.64 0.74 22
present 0.11 0.33 0.17 3

avg / total 0.78 0.60 0.67 25
```

```
print(confusion_matrix(y_test,predictions))
```

```
[[15  7]
 [ 2  1]]
```

Understanding the confusion matrix:

N = 25	Predicted: No	Predicted: Yes
Actual: No	TN=15	FP=7
Actual: Yes	FN=2	TP=1

Accuracy:
 $(TN+TP)/N$
 $(15+1)/25 = 0.64$

Misclassification Rate:
 $(FP+FN)/N$
 $(7+2)/25 = 0.36$

K Nearest Neighbors (KNN)

K Nearest Neighbors: KNN is a Classification algorithm generally used to predict categorical values.

To find if a new data point is a or a ?

K Nearest Neighbors

Choosing a K will define what class a new data point is assigned to:

Implementation of KNN

6. Fit KNN to Train set:

Fitting KNN to the Training dataset

```
from sklearn.neighbors import KNeighborsClassifier
classifier = KNeighborsClassifier(n_neighbors = 5, metric = 'minkowski', p = 2)
classifier.fit(X_train, y_train)

KNeighborsClassifier(algorithm='auto', leaf_size=30, metric='minkowski',
 metric_params=None, n_jobs=1, n_neighbors=5, p=2,
 weights='uniform')
```

7. Predict the Test set results:

Predicting the Test set results

```
y_pred = classifier.predict(X_test)
```


REFERENCE

- <https://scikit-learn.org>

scikit-learn

Machine Learning in Python

Getting Started

Release Highlights for 0.24

GitHub

Classification

Identifying which category an object belongs to.

Applications: Spam detection, image recognition.

Algorithms: SVM, nearest neighbors, random forest, and more...

Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR, nearest neighbors, random forest, and more...

Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering, mean-shift, and more...

Examples

PYTHON FOR DATA SCIENCE CHEAT SHEET

Python Scikit-Learn

Introduction

Scikit-learn: "sklearn" is a machine learning library for the Python programming language. Simple and efficient tool for data mining, Data analysis and Machine Learning.

Importing Convention - import sklearn

Preprocessing

Data Loading

- Using NumPy:

```
>>>import numpy as np
>>>a=np.array([[1,2,3,4],[7,8,9,10]],dtype=int)
>>>data = np.loadtxt('file_name.csv',
 delimiter=',')
```
- Using Pandas:

```
>>>import pandas as pd
>>>df=pd.read_csv('file_name.csv',header=0)
```

Train-Test Data

```
>>>from sklearn.model_selection
import train_test_split

>>>X_train,X_test,y_train,y_test =
train_test_split(X,y,random_state=0)
```

Data Preparation

- Standardization

```
>>>from sklearn.preprocessing import
StandardScaler
>>>get_names=df.columns
>>>scaler=preprocessing.StandardScaler()
>>>scaled_df=scaler.fit_transform(df)
>>>scaled_df=pd.DataFrame(scaled_df,
columns=get_names)
```
- Normalization

```
>>>from sklearn.preprocessing import
Normalizer
>>>pd.read_csv("file_name.csv")
>>>x_array=np.array(df['Column1'])
#Normalize Column1
>>>normalized_X=preprocessing.normalize([x_array])
```

Working On Model

Model Choosing

Supervised Learning Estimator:

- Linear Regression:

```
>>>from sklearn.linear_model import
LinearRegression
>>>new_lr=LinearRegression(normalize=True)
```
- Support Vector Machine:

```
>>>from sklearn.svm import SVC
>>>new_svc=SVC(kernel='linear')
```

Naive Bayes:

- ```
>>>from sklearn.naive_bayes import
GaussianNB
>>>new_gnb=GaussianNB()
```
- KNN:  

```
>>>from sklearn import neighbors
>>>knn=neighbors.KNeighborsClassifier(n_neighbors=5)
```

##### Unsupervised Learning Estimator:

- Principal Component Analysis (PCA):  

```
>>>from sklearn.decomposition import
PCA
>>>new_pca=PCA(n_components=0.95)
```
- K Means:  

```
>>>from sklearn.cluster import KMeans
>>>k_means=KMeans(n_clusters=5,
random_state=0)
```

#### Train-Test Data

##### Supervised:

- ```
>>>new_lr.fit(X,y)
>>>knn.fit(X_train,y_train)
>>>new_svc.fit(X_train,y_train)
```
- ##### Unsupervised:
- ```
>>>k_means.fit(X_train)
>>>pca_model.fit=new_pca.fit_transform(X_train)
```

### Post-Processing

#### Prediction

##### Supervised:

```
>>>y_predict =
new_svc.predict(np.random.random((3,5)))
>>>y_predict=new_lr.predict(X_test)
>>>y_predict=knn.predict_proba(X_test)
```

##### Unsupervised:

```
>>>y_pred=k_means.predict(X_test)
```

#### Model Tuning

##### Grid Search:

```
>>>from sklearn.grid_search import GridSearchCV
>>>params = {"n_neighbors": np.arange(1,5), "metric":
["euclidean", "cityblock"]}
>>>grid = GridSearchCV(estimator=knn,
param_grid=params)
>>>grid.fit(X_train,y_train)
>>>print(grid.best_score_)
>>>print(grid.best_estimator_.n_neighbors)
```

##### Randomized Parameter Optimization:

```
>>>from sklearn.grid_search import RandomizedSearchCV
>>>params = {"n_neighbors": range(1,5), "metric":
["uniform", "distance"]}
>>>rsearch = RandomizedSearchCV(estimator=knn,
param_distributions=params, cv=4, n_iter=8)
>>>rsearch.fit(X_train,y_train)
>>>print(rsearch.best_score_)
```

### Evaluate Performance

#### Classification:

- Confusion Matrix:  

```
>>>from sklearn.metrics import
confusion_matrix
>>>print(confusion_matrix(y_test,
y_pred))
```
- Accuracy Score:  

```
>>>knn.score(X_test,y_test)
>>>from sklearn.metrics import
accuracy_score
>>>accuracy_score(y_test,y_pred)
```

#### Regression:

- Mean Absolute Error:  

```
>>>from sklearn.metrics import mean_absolute_error
>>>mean_absolute_error(y_true,y_predict)
```
- Mean Squared Error:  

```
>>>from sklearn.metrics import mean_squared_error
>>>mean_squared_error(y_true,y_predict)
```
- R<sup>2</sup> Score:  

```
>>>from sklearn.metrics import r2_score
>>>r2_score(y_true,y_predict)
```

#### Clustering:

- Homogeneity:  

```
>>>from sklearn.metrics import
homogeneity_score
>>>homogeneity_score(y_true,
y_predict)
```
- V-measure:  

```
>>>from sklearn.metrics import
v_measure_score
>>>metrics.v_measure_score(y_true,
y_predict)
```


#### Cross-validation:

```
>>>from
sklearn.cross_validation
import cross_val_score
>>>
print(cross_val_score(knn,
X_train,y_train, cv=4))
>>>
print(cross_val_score(new_lr,X,y, cv=2))
```

FURTHERMORE:

[Python for Data Science Certification Training Course](#)


# THANK YOU


VISIT US

[WWW.XJTLU.EDU.CN](http://WWW.XJTLU.EDU.CN)


FOLLOW US

@XJTLU


Xi'an Jiaotong-Liverpool University  
西交利物浦大学

