

Applied Machine Learning

Regression: Recap

Machine Learning

Supervised
Learning

Un-supervised
Learning

Reinforcement
Learning

Machine Learning

Load data

Numpy.loadtxt

Panda.read_csv

Preprocessing data

sklearn.model_selection.train_test_split

sklearn.preprocessing.StandardScaler

sklearn.preprocessing.Normalizer

Model Selection

sklearn.linear_model.LinearRegression

Evaluate Performance

sklearn.metrics.mean_absolute_error

sklearn.metrics import
mean_squared_error

sklearn.metrics import r2_score

Python For Data Science Cheat Sheet

Scikit-Learn

Learn Python for data science interactively at www.DataCamp.com

Scikit-learn

Scikit-learn is an open source Python library that implements a range of machine learning, preprocessing, cross-validation and visualization algorithms using a unified interface.

A Basic Example

```
>>> from sklearn import neighbors, datasets, preprocessing
>>> from sklearn.model_selection import train_test_split
>>> from sklearn.metrics import accuracy_score
>>> iris = datasets.load_iris()
>>> X, y = iris.data[:, :2], iris.target
>>> X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=33)
>>> scaler = preprocessing.StandardScaler().fit(X_train)
>>> X_train = scaler.transform(X_train)
>>> X_test = scaler.transform(X_test)
>>> knn = neighbors.KNeighborsClassifier(n_neighbors=5)
>>> knn.fit(X_train, y_train)
>>> y_pred = knn.predict(X_test)
>>> accuracy_score(y_test, y_pred)
```

Loading The Data

Also see NumPy & Pandas

Your data needs to be numeric and stored as NumPy arrays or SciPy sparse matrices. Other types that are convertible to numeric arrays, such as Pandas DataFrame, are also acceptable.

```
>>> import numpy as np
>>> X = np.random.random((10,5))
>>> y = np.array(['M','M','F','F','M','M','M','F','F','F'])
>>> X[X < 0.7] = 0
```

Training And 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)
```

Preprocessing The Data

Standardization

```
>>> from sklearn.preprocessing import StandardScaler
>>> scaler = StandardScaler().fit(X_train)
>>> standardized_X = scaler.transform(X_train)
>>> standardized_X_test = scaler.transform(X_test)
```

Normalization

```
>>> from sklearn.preprocessing import Normalizer
>>> scaler = Normalizer().fit(X_train)
>>> normalized_X = scaler.transform(X_train)
>>> normalized_X_test = scaler.transform(X_test)
```

Binarization

```
>>> from sklearn.preprocessing import Binarizer
>>> binarizer = Binarizer(threshold=0.0).fit(X)
>>> binary_X = binarizer.transform(X)
```

Create Your Model

Supervised Learning Estimators

Linear Regression

```
>>> from sklearn.linear_model import LinearRegression
>>> lr = LinearRegression(normalize=True)
```

Support Vector Machines (SVM)

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

Naive Bayes

```
>>> from sklearn.naive_bayes import GaussianNB
>>> gnb = GaussianNB()
```

KNN

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

Unsupervised Learning Estimators

Principal Component Analysis (PCA)

```
>>> from sklearn.decomposition import PCA
>>> pca = PCA(n_components=0.95)
```

K Means

```
>>> from sklearn.cluster import KMeans
>>> k_means = KMeans(n_clusters=3, random_state=0)
```

Model Fitting

Supervised learning

```
>>> lr.fit(X, y)
>>> knn.fit(X_train, y_train)
>>> svc.fit(X_train, y_train)
```

Unsupervised Learning

```
>>> k_means.fit(X_train)
>>> pca_model = pca.fit_transform(X_train)
```

Fit the model to the data

Fit the model to the data
Fit to data, then transform it

Prediction

Supervised Estimators

```
>>> y_pred = svc.predict(np.random.random((2,5)))
>>> y_pred = lr.predict(X_test)
>>> y_pred = knn.predict_proba(X_test)
```

Predict labels
Predict labels
Estimate probability of a label

Unsupervised Estimators

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

Predict labels in clustering algos

Encoding Categorical Features

```
>>> from sklearn.preprocessing import LabelEncoder
>>> enc = LabelEncoder()
>>> y = enc.fit_transform(y)
```

Imputing Missing Values

```
>>> from sklearn.preprocessing import Imputer
>>> imp = Imputer(missing_values=0, strategy='mean', axis=0)
>>> imp.fit_transform(X_train)
```

Generating Polynomial Features

```
>>> from sklearn.preprocessing import PolynomialFeatures
>>> poly = PolynomialFeatures(5)
>>> poly.fit_transform(X)
```

Evaluate Your Model's Performance

Classification Metrics

Accuracy Score

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

Estimator score method
Metric scoring functions

Classification Report

```
>>> from sklearn.metrics import classification_report
>>> print(classification_report(y_test, y_pred))
```

Precision, recall, f1-score
and support

Confusion Matrix

```
>>> from sklearn.metrics import confusion_matrix
>>> print(confusion_matrix(y_test, y_pred))
```

Regression Metrics

Mean Absolute Error

```
>>> from sklearn.metrics import mean_absolute_error
>>> y_true = [3, -0.5, 2]
>>> mean_absolute_error(y_true, y_pred)
```

Mean Squared Error

```
>>> from sklearn.metrics import mean_squared_error
>>> mean_squared_error(y_test, y_pred)
```

R² Score

```
>>> from sklearn.metrics import r2_score
```

```
>>> r2_score(y_true, y_pred)
```

Clustering Metrics

Adjusted Rand Index

```
>>> from sklearn.metrics import adjusted_rand_score
>>> adjusted_rand_score(y_true, y_pred)
```

Homogeneity

```
>>> from sklearn.metrics import homogeneity_score
>>> homogeneity_score(y_true, y_pred)
```

V-measure

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

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(lr, X, y, cv=2))
```

Tune Your Model

Grid Search

```
>>> from sklearn.grid_search import GridSearchCV
>>> params = {"n_neighbors": np.arange(1,3),
... "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),
... "weights": ["uniform", "distance"]}
>>> rsearch = RandomizedSearchCV(estimator=knk,
... param_distributions=params,
... cv=4,
... n_iter=8,
... random_state=5)
>>> rsearch.fit(X_train, y_train)
>>> print(rsearch.best_score_)
```

Source:
<https://www.datacamp.com/community/blog/scikit-learn-cheat-sheet>

Recap: Regression

Regression: Estimating the relationships between a dependent variable and one or more independent variables. (e.g. we estimated the height from the foot size)

- Linear Regression

$$\text{straight line: } y_i = \beta_0 + \beta_1 x_i + \varepsilon_i, \quad i = 1, \dots, n.$$

- Non-linear Regression

- Polynomial Regression
- Regression ANNs

Linear Regression

We will start with the most familiar linear regression, a straight-line fit to data.

```
import matplotlib.pyplot as plt
import numpy as np

rng = np.random.RandomState(1)
x = 10 * rng.rand(50)
y = 2 * x - 5 + rng.randn(50)
plt.scatter(x, y);
```


Linear Regression

We can use Scikit-learn's *LinearRegression* estimator to fit this data and construct the best-fit line:

```
from sklearn.linear_model import LinearRegression
model = LinearRegression(fit_intercept=True)

model.fit(x[:, np.newaxis], y)

xfit = np.linspace(0, 10, 1000)
yfit = model.predict(xfit[:, np.newaxis])

plt.scatter(x, y)
plt.plot(xfit, yfit);
```


Linear Regression

We can also use tensorflow to fit this data and construct the best-fit line:

```
import tensorflow as tf
from tensorflow.keras import layers


model = tf.keras.Sequential([
 layers.Dense(units=1)
])

model.compile(
 optimizer=tf.optimizers.Adam(learning_rate=0.1),
 loss='mean_squared_error'
)

model.fit(x, y, epochs=100)


xfit = np.linspace(0, 10, 1000)
yfit = model.predict(xfit)

plt.scatter(x, y)
plt.plot(xfit, yfit);
```


Polynomial Regression

```
import matplotlib.pyplot as plt  
import numpy as np  
  
rng = np.random.RandomState(1)  
x = 10 * rng.rand(50)  
y = x**3 - 10*x**2 + 10 * rng.randn(50)  
plt.scatter(x, y);
```


Polynomial Regression

You can use Sklearn's PolynomialFeatures for the polynomial regression

```
from sklearn.linear_model import LinearRegression
from sklearn.preprocessing import PolynomialFeatures
from sklearn.pipeline import make_pipeline


model = make_pipeline(
 PolynomialFeatures(degree=4),
 LinearRegression()
)
model.fit(x[:, np.newaxis], y)

xfit = np.linspace(0, 10, 1000)
yfit = model.predict(xfit[:, np.newaxis])


plt.scatter(x, y)
plt.plot(xfit, yfit);
```


Perceptron

Perceptron

Perceptron

Neuron - Perceptron

x_1	x_2	$x_1 \text{ XOR } x_2$
0	0	0
0	1	1
1	0	1
1	1	0

Multilayer Perceptron (MLP)

Multilayer Perceptron (MLP)

Neuron with Hidden Layers

ANN Regression

We will reuse the same data as polynomial example

```
import matplotlib.pyplot as plt  
import numpy as np  
  
rng = np.random.RandomState(1)  
x = 10 * rng.rand(50)  
y = x**3 - 10*x**2 + 10 * rng.randn(50)  
plt.scatter(x, y);
```


ANN Regression

Create MLP (2 layers + ReLU) with tensorflow to fit the data.

```
import tensorflow as tf
from tensorflow.keras import layers


model = tf.keras.Sequential([
 layers.Dense(units=256, activation="relu"),
 layers.Dense(units=1)
])

model.compile(
 optimizer=tf.optimizers.Adam(learning_rate=0.01),
 loss="mean_squared_error"
)

model.fit(x, y, epochs=3000)

xfit = np.linspace(0,10,1000)
yfit = model.predict(xfit)

plt.scatter(x, y)
plt.plot(xfit, yfit)
```


ANN Regression

Create MLP (3 layers + ReLU) with tensorflow to fit the data.

```
import tensorflow as tf
from tensorflow.keras import layers


model = tf.keras.Sequential([
 layers.Dense(units=128, activation="relu"),
 layers.Dense(units=128, activation="relu"),
 layers.Dense(units=1)
])

model.compile(
 optimizer=tf.optimizers.Adam(learning_rate=0.01),
 loss="mean_squared_error"
)

model.fit(x, y, epochs=3000)

xfit = np.linspace(0,10,1000)
yfit = model.predict(xfit)

plt.scatter(x, y)
plt.plot(xfit, yfit)
```


ANN Regression

Create MLP (3 layers + Tanh) with tensorflow to fit the data.

```
import tensorflow as tf
from tensorflow.keras import layers

model = tf.keras.Sequential([
 layers.Dense(units=128, activation="tanh"),
 layers.Dense(units=128, activation="tanh"),
 layers.Dense(units=1)
])

model.compile(
 optimizer=tf.optimizers.Adam(learning_rate=0.01),
 loss="mean_squared_error"
)

model.fit(x, y, epochs=3000)

xfit = np.linspace(0,10,1000)
yfit = model.predict(xfit)

plt.scatter(x, y)
plt.plot(xfit, yfit)
```

