

scikit_learn_cheatsheet

December 26, 2025

1 What we're covering in the Scikit-Learn Introduction

This notebook outlines the content covered in the Scikit-Learn Introduction.

It's a quick stop to see all the Scikit-Learn functions and modules for each section outlined.

What we're covering follows the following diagram detailing a Scikit-Learn workflow.

1.1 0. Standard library imports

For all machine learning projects, you'll often see these libraries (Matplotlib, NumPy and pandas) imported at the top.

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
```

We'll use 2 datasets for demonstration purposes.
* `heart_disease` - a classification dataset (predicting whether someone has heart disease or not)
* `boston_df` - a regression dataset (predicting the median house prices of cities in Boston)

```
[3]: # Classification data
heart_disease = pd.read_csv("./data/heart-disease.csv")

# Regression data
from sklearn.datasets import fetch_california_housing
boston = fetch_california_housing() # loads as dictionary
# Convert dictionary to dataframe
boston_df = pd.DataFrame(boston["data"], columns=boston["feature_names"])
boston_df["target"] = pd.Series(boston["target"])
```

1.2 1. Get the data ready

```
[4]: # Split data into X & y
X = heart_disease.drop("target", axis=1) # use all columns except target
y = heart_disease["target"] # we want to predict y using X
```

```
[5]: # Split the data into training and test sets
from sklearn.model_selection import train_test_split
# Example use case (requires X & y)
X_train, X_test, y_train, y_test = train_test_split(X, y)
```

1.3 2. Pick a model/estimator (to suit your problem)

To pick a model we use the [Scikit-Learn machine learning map](#).

Note: Scikit-Learn refers to machine learning models and algorithms as estimators.

```
[6]: # Random Forest Classifier (for classification problems)
from sklearn.ensemble import RandomForestClassifier
# Instantiating a Random Forest Classifier (clf short for classifier)
clf = RandomForestClassifier()
```

```
[7]: # Random Forest Regressor (for regression problems)
from sklearn.ensemble import RandomForestRegressor
# Instantiating a Random Forest Regressor
model = RandomForestRegressor()
```

1.4 3. Fit the model to the data and make a prediction

```
[8]: # All models/estimators have the fit() function built-in
clf.fit(X_train, y_train)

# Once fit is called, you can make predictions using predict()
y_preds = clf.predict(X_test)

# You can also predict with probabilities (on classification models)
y_probs = clf.predict_proba(X_test)

# View preds/probabilities
y_preds, y_probs
```

```
[8]: (array([1, 1, 0, 1, 0, 1, 0, 1, 1, 0, 0, 1, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1,
 0, 1, 0, 0, 1, 1, 1, 0, 0, 1, 1, 1, 1, 1, 1, 0, 0, 0, 1, 1, 1, 1, 0, 1, 0,
 1, 1, 1, 0, 0, 1, 1, 0, 0, 1, 0, 1, 0, 0, 1, 0, 0, 1, 1, 1, 1, 1, 1, 1,
 0, 1, 1, 1, 1, 1, 1, 1, 0, 1]),
array([[0.25, 0.75],
 [0.4 , 0.6 ],
 [0.99, 0.01],
 [0.  , 1.  ],
 [0.96, 0.04],
 [0.08, 0.92],
 [0.71, 0.29],
 [0.21, 0.79],
 [0.37, 0.63],
```

[0.86, 0.14],
[0.98, 0.02],
[0.45, 0.55],
[0.16, 0.84],
[0.5 , 0.5],
[1. , 0.],
[0.67, 0.33],
[0.81, 0.19],
[0.71, 0.29],
[0.71, 0.29],
[0.85, 0.15],
[0.85, 0.15],
[0.18, 0.82],
[0.51, 0.49],
[0.47, 0.53],
[0.75, 0.25],
[0.6 , 0.4],
[0.2 , 0.8],
[0.13, 0.87],
[0.15, 0.85],
[0.97, 0.03],
[0.75, 0.25],
[0.11, 0.89],
[0.26, 0.74],
[0.38, 0.62],
[0.09, 0.91],
[0.17, 0.83],
[0.96, 0.04],
[0.65, 0.35],
[0.48, 0.52],
[0.22, 0.78],
[0.13, 0.87],
[1. , 0.],
[0.07, 0.93],
[0.52, 0.48],
[0.43, 0.57],
[0.31, 0.69],
[0.31, 0.69],
[0.52, 0.48],
[0.79, 0.21],
[0.16, 0.84],
[0.07, 0.93],
[0.91, 0.09],
[0.76, 0.24],
[0.1 , 0.9],
[0.92, 0.08],
[0.02, 0.98],

```
[0.7 , 0.3 ],  
[0.79, 0.21],  
[0.35, 0.65],  
[0.54, 0.46],  
[0.93, 0.07],  
[0.47, 0.53],  
[0.2 , 0.8 ],  
[0.21, 0.79],  
[0.02, 0.98],  
[0.33, 0.67],  
[0.9 , 0.1 ],  
[0.23, 0.77],  
[0.41, 0.59],  
[0.24, 0.76],  
[0.05, 0.95],  
[0.08, 0.92],  
[0.46, 0.54],  
[0.17, 0.83],  
[1. , 0. ],  
[0.26, 0.74]]))
```

1.5 4. Evaluate the model

Every Scikit-Learn model has a default metric which is accessible through the `score()` function.

However there are a range of different evaluation metrics you can use depending on the model you're using.

A full list of evaluation metrics can be found in the documentation.

```
[9]: # All models/estimators have a score() function  
clf.score(X_test, y_test)
```

```
[9]: 0.8157894736842105
```

```
[10]: # Evaluating a model using cross-validation is possible with cross_val_score  
from sklearn.model_selection import cross_val_score  
  
# scoring=None means default score() metric is used  
print(cross_val_score(estimator=clf,  
 X=X,  
 y=y,  
 cv=5, # use 5-fold cross-validation  
 scoring=None))  
  
# Evaluate a model with a different scoring method  
print(cross_val_score(estimator=clf,  
 X=X,  
 y=y,
```

```
 cv=5, # use 5-fold cross-validation
 scoring="precision"))
```

```
[0.83606557 0.90163934 0.7704918 0.8 0.78333333]
[0.80555556 0.93548387 0.84375 0.83870968 0.74358974]
```

```
[11]: # Different classification metrics
```

```
# Accuracy
from sklearn.metrics import accuracy_score
print(accuracy_score(y_test, y_preds))

# Receiver Operating Characteristic (ROC curve)/Area under curve (AUC)
from sklearn.metrics import roc_curve, roc_auc_score
false_positive_rate, true_positive_rate, thresholds = roc_curve(y_test, y_probs[:, -1])
print(roc_auc_score(y_test, y_preds))

# Confusion matrix
from sklearn.metrics import confusion_matrix
print(confusion_matrix(y_test, y_preds))

# Classification report
from sklearn.metrics import classification_report
print(classification_report(y_test, y_preds))
```

```
0.8157894736842105
0.8142758142758144
[[28  9]
 [ 5 34]]
 precision recall  f1-score support
 0 0.85 0.76 0.80 37
 1 0.79 0.87 0.83 39
 accuracy 0.82 76
  macro avg 0.82 0.81 0.81 76
weighted avg 0.82 0.82 0.82 76
```

```
[12]: # Different regression metrics
```

```
# Make predictions first
X = boston_df.drop("target", axis=1)
y = boston_df["target"]
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2)

model = RandomForestRegressor()
```

```

model.fit(X_train, y_train)
y_preds = model.predict(X_test)

# R^2 (pronounced r-squared) or coefficient of determination
from sklearn.metrics import r2_score
print(r2_score(y_test, y_preds))

# Mean absolute error (MAE)
from sklearn.metrics import mean_absolute_error
print(mean_absolute_error(y_test, y_preds))

# Mean square error (MSE)
from sklearn.metrics import mean_squared_error
print(mean_squared_error(y_test, y_preds))

```

0.8144610655477476

0.320020089268411

0.23727575850434243

1.6 5. Improve through experimentation

Two of the main methods to improve a models baseline metrics (the first evaluation metrics you get).

From a data perspective asks:

- * Could we collect more data? In machine learning, more data is generally better, as it gives a model more opportunities to learn patterns.
- * Could we improve our data? This could mean filling in misisng values or finding a better encoding (turning things into numbers) strategy.

From a model perspective asks:

- * Is there a better model we could use? If you've started out with a simple model, could you use a more complex one? (we saw an example of this when looking at the [Scikit-Learn machine learning map](#), ensemble methods are generally considered more complex models)
- * Could we improve the current model? If the model you're using performs well straight out of the box, can the **hyperparameters** be tuned to make it even better?

Hyperparameters are like settings on a model you can adjust so some of the ways it uses to find patterns are altered and potentially improved. Adjusting hyperparameters is referred to as hyperparameter tuning.

[13]: # How to find a model's hyperparameters
clf = RandomForestClassifier()
clf.get_params() # returns a list of adjustable hyperparameters

[13]: {'bootstrap': True,
'ccp_alpha': 0.0,
'class_weight': None,
'criterion': 'gini',
'max_depth': None,
'max_features': 'sqrt',

```
'max_leaf_nodes': None,
'max_samples': None,
'min_impurity_decrease': 0.0,
'min_samples_leaf': 1,
'min_samples_split': 2,
'min_weight_fraction_leaf': 0.0,
'monotonic_cst': None,
'n_estimators': 100,
'n_jobs': None,
'oob_score': False,
'random_state': None,
'verbose': 0,
'warm_start': False}
```

```
[14]: # Example of adjusting hyperparameters by hand
```

```
# Split data into X & y
X = heart_disease.drop("target", axis=1) # use all columns except target
y = heart_disease["target"] # we want to predict y using X

# Split data into train and test sets
X_train, X_test, y_train, y_test = train_test_split(X, y)

# Instantiate two models with different settings
clf_1 = RandomForestClassifier(n_estimators=100)
clf_2 = RandomForestClassifier(n_estimators=200)

# Fit both models on training data
clf_1.fit(X_train, y_train)
clf_2.fit(X_train, y_train)

# Evaluate both models on test data and see which is best
print(clf_1.score(X_test, y_test))
print(clf_2.score(X_test, y_test))
```

```
0.8157894736842105
```

```
0.8421052631578947
```

```
[ ]: # Example of adjusting hyperparameters computationally (recommended)
```

```
from sklearn.model_selection import RandomizedSearchCV

# Define a grid of hyperparameters
grid = {"n_estimators": [10, 100, 200, 500, 1000, 1200],
 "max_depth": [None, 5, 10, 20, 30],
 "max_features": ["auto", "sqrt"],
 "min_samples_split": [2, 4, 6],
 "min_samples_leaf": [1, 2, 4]}
```

```

# Split into train and test sets
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2)

# Set n_jobs to -1 to use all cores (NOTE: n_jobs=-1 is broken as of 8 Dec 2019, ↴
# using n_jobs=1 works)
clf = RandomForestClassifier(n_jobs=1)

# Setup RandomizedSearchCV
rs_clf = RandomizedSearchCV(estimator=clf,
 param_distributions=grid,
 n_iter=10, # try 10 models total
 cv=5, # 5-fold cross-validation
 verbose=2) # print out results

# Fit the RandomizedSearchCV version of clf
rs_clf.fit(X_train, y_train);

# Find the best hyperparameters
print(rs_clf.best_params_)

# Scoring automatically uses the best hyperparameters
rs_clf.score(X_test, y_test)

```

Fitting 5 folds for each of 10 candidates, totalling 50 fits

```

[CV] END max_depth=10, max_features=sqrt, min_samples_leaf=4,
min_samples_split=6, n_estimators=1000; total time= 2.1s
[CV] END max_depth=10, max_features=sqrt, min_samples_leaf=4,
min_samples_split=6, n_estimators=1000; total time= 2.1s
[CV] END max_depth=10, max_features=sqrt, min_samples_leaf=4,
min_samples_split=6, n_estimators=1000; total time= 2.1s
[CV] END max_depth=10, max_features=sqrt, min_samples_leaf=4,
min_samples_split=6, n_estimators=1000; total time= 2.2s
[CV] END max_depth=10, max_features=sqrt, min_samples_leaf=4,
min_samples_split=6, n_estimators=1000; total time= 2.0s
[CV] END max_depth=20, max_features=sqrt, min_samples_leaf=1,
min_samples_split=2, n_estimators=1000; total time= 2.1s
[CV] END max_depth=20, max_features=sqrt, min_samples_leaf=1,
min_samples_split=2, n_estimators=1000; total time= 2.4s
[CV] END max_depth=20, max_features=sqrt, min_samples_leaf=1,
min_samples_split=2, n_estimators=1000; total time= 2.2s
[CV] END max_depth=20, max_features=sqrt, min_samples_leaf=1,
min_samples_split=2, n_estimators=1000; total time= 2.5s
[CV] END max_depth=20, max_features=sqrt, min_samples_leaf=1,
min_samples_split=2, n_estimators=1000; total time= 2.8s
[CV] END max_depth=None, max_features=auto, min_samples_leaf=4,
min_samples_split=2, n_estimators=10; total time= 0.0s
[CV] END max_depth=None, max_features=auto, min_samples_leaf=4,

```


```
min_samples_split=6, n_estimators=1200; total time= 3.5s
```

1.7 6. Save and reload your trained model

You can save and load a model with pickle.

```
[ ]: # Saving a model with pickle  
import pickle
```

```
# Save an existing model to file  
pickle.dump(rs_clf, open("rs_random_forest_model_1.pkl", "wb"))
```

```
[ ]: # Load a saved pickle model  
loaded_pickle_model = pickle.load(open("rs_random_forest_model_1.pkl", "rb"))  
  
# Evaluate loaded model  
loaded_pickle_model.score(X_test, y_test)
```

You can do the same with joblib. joblib is usually more efficient with numerical data (what our models are).

```
[ ]: # Saving a model with joblib  
from joblib import dump, load  
  
# Save a model to file  
dump(rs_clf, filename="gs_random_forest_model_1.joblib")
```

```
[ ]: # Import a saved joblib model  
loaded_joblib_model = load(filename="gs_random_forest_model_1.joblib")
```

```
[ ]: # Evaluate joblib predictions  
loaded_joblib_model.score(X_test, y_test)
```

1.8 7. Putting it all together (not pictured)

We can put a number of different Scikit-Learn functions together using Pipeline.

As an example, we'll use car-sales-extended-missing-data.csv. Which has missing data as well as non-numeric data. For a machine learning model to work, there can be no missing data or non-numeric values.

The problem we're solving here is predicting a cars sales price given a number of parameters about the car (a regression problem).

```
[ ]: # Getting data ready  
import pandas as pd  
from sklearn.compose import ColumnTransformer  
from sklearn.pipeline import Pipeline  
from sklearn.impute import SimpleImputer  
from sklearn.preprocessing import OneHotEncoder
```

```

# Modelling
from sklearn.ensemble import RandomForestRegressor
from sklearn.model_selection import train_test_split, GridSearchCV

# Setup random seed
import numpy as np
np.random.seed(42)

# Import data and drop the rows with missing labels
data = pd.read_csv("../data/car-sales-extended-missing-data.csv")
data.dropna(subset=["Price"], inplace=True)

# Define different features and transformer pipelines
categorical_features = ["Make", "Colour"]
categorical_transformer = Pipeline(steps=[
 ("imputer", SimpleImputer(strategy="constant", fill_value="missing")),
 ("onehot", OneHotEncoder(handle_unknown="ignore"))])

door_feature = ["Doors"]
door_transformer = Pipeline(steps=[
 ("imputer", SimpleImputer(strategy="constant", fill_value=4))])

numeric_features = ["Odometer (KM)"]
numeric_transformer = Pipeline(steps=[
 ("imputer", SimpleImputer(strategy="mean"))
])

# Setup preprocessing steps (fill missing values, then convert to numbers)
preprocessor = ColumnTransformer(
 transformers=[
 ("cat", categorical_transformer, categorical_features),
 ("door", door_transformer, door_feature),
 ("num", numeric_transformer, numeric_features)]) 

# Create a preprocessing and modelling pipeline
model = Pipeline(steps=[("preprocessor", preprocessor),
 ("model", RandomForestRegressor())])

# Split data
X = data.drop("Price", axis=1)
y = data["Price"]
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2)

# Fit and score the model
model.fit(X_train, y_train)
model.score(X_test, y_test)

```

[]: