

Machine Learning with Python

Representing Data and Engineering Features

Contacts

Haesun Park

Email : haesunrpark@gmail.com

Meetup: <https://www.meetup.com/Hongdae-Machine-Learning-Study/>

Facebook : <https://facebook.com/haesunrpark>

Blog : <https://tensorflow.blog>

Book

파이썬 라이브러리를 활용한 머신러닝, 박해선.

(Introduction to Machine Learning with Python, Andreas Muller & Sarah Guido의 번역서입니다.)

번역서의 1장과 2장은 블로그에서 무료로 읽을 수 있습니다.

원서에 대한 프리뷰를 온라인에서 볼 수 있습니다.

Github:

https://github.com/rickiepark/introduction_to_ml_with_python/

데이터 표현과 특성 공학

연속형 vs 범주형

출력값이 연속형 → 회귀 , 출력값이 범주형 → 분류

연속형 특성 continuous feature : 실수 데이터, ex) 0.13493, 100.0

범주형(이산형) 특성 categorical feature : 연속적이지 않은 숫자나 속성,
ex) 픽셀 강도, 브랜드, 쇼핑카테고리

범주형 특성의 사이에는 중간값이 없고 순서가 없습니다. ex) 책과 옷

특성 공학 feature engineering : 애플리케이션에 가장 적합한 데이터 표현을 찾는 것

알맞은 데이터 표현 >>> 매개변수 탐색 ex) inch와 cm의 스케일

범주형 변수

$$\hat{y} = w[0] \times x[0] + w[1] \times x[1] + \cdots + w[p] \times x[p] + b > 0$$

범주형 특성

이진 출력: 분류문제
 ≤ 50 , $> 50k$

age	workclass	education	gender	hours-per-week	occupation	income
0 39	State-gov	Bachelors	Male	40	Adm-clerical	$\leq 50K$
1 50	Self-emp-not-inc	Bachelors	Male	13	Exec-managerial	$\leq 50K$
2 38	Private	HS-grad	Male	40	Handlers-cleaners	$\leq 50K$
3 53	Private	11th	Male	40	Handlers-cleaners	$\leq 50K$
4 28	Private	Bachelors	Female	40	Prof-specialty	$\leq 50K$

연속형 특성

1994년 인구조사 데이터베이스: 미국 성인의 소득 데이터셋(Adult Data Set)

원-핫-인코딩 one-hot-encoding(가변수 dummy variable)

범주형 변수를 0 또는 1의 값을 가진 여러개의 새로운 특성으로 바꿈(이진 특성)

workclass	Government Employee	Private Employee	Self Employed	Self Employed Incorporated
Government Employee	1	0	0	0
Private Employee	0	1	0	0
Self Employed	0	0	1	0
Self Employed Incorporated	0	0	0	1

* 통계에서의 더미 인코딩은 마지막 값을 모든 변수가 0인 것으로 대신함(열 랭크 부족 현상 때문)

pandas.read_csv

```
53, Private, 234721, 11th, 7, Married-civ-spouse, Handlers-cleaners, Husband, Black, Male, 0, 0, 40, United-States, <=50K  
28, Private, 338409, Bachelors, 13, Married-civ-spouse, Prof-specialty, Wife, Black, Female, 0, 0, 40, Cuba, <=50K  
37, Private, 284582, Masters, 14, Married-civ-spouse, Exec-managerial, Wife, White, Female, 0, 0, 40, United-States, <=50K  
49, Private, 160187, 9th, 5, Married-spouse-absent, Other-service, Not-in-family, Black, Female, 0, 0, 16, Jamaica, <=50K  
52, Self-emp-not-inc, 209642, HS-grad, 9, Married-civ-spouse, Exec-managerial, Husband, White, Male, 0, 0, 45, United-States, >50K  
31, Private, 45781, Masters, 14, Never-married, Prof-specialty, Not-in-family, White, Female, 14084, 0, 50, United-States, >50K
```

```
data = pd.read_csv(  
 os.path.join(mglearn.datasets.DATA_PATH, "adult.data"), header=None, index_col=False,  
 names=['age', 'workclass', 'fnlwgt', 'education', 'education-num',  
 'marital-status', 'occupation', 'relationship', 'race', 'gender',  
 'capital-gain', 'capital-loss', 'hours-per-week', 'native-country',  
 'income'])  
# 예제를 위해 몇개의 열만 선택합니다  
data = data[['age', 'workclass', 'education', 'gender', 'hours-per-week',  
 'occupation', 'income']]
```

	age	workclass	education	gender	hours-per-week	occupation	income
0	39	State-gov	Bachelors	Male	40	Adm-clerical	<=50K
1	50	Self-emp-not-inc	Bachelors	Male	13	Exec-managerial	<=50K
2	38	Private	HS-grad	Male	40	Handlers-cleaners	<=50K

pandas.get_dummies

```
In [4]: print(data.gender.value_counts())
```

```
Male 21790  
Female 10771  
Name: gender, dtype: int64
```

```
data_dummies = pd.get_dummies(data)
```

age	hours-per-week	workclass_?	workclass_Federal-gov	workclass_Local-gov	...	occupation_Tech-support	occupation_Transport-moving	income_<=50K	income_>50K	
0	39	40	0.0	0.0	0.0	...	0.0	0.0	1.0	0.0
1	50	13	0.0	0.0	0.0	...	0.0	0.0	1.0	0.0
2	38	40	0.0	0.0	0.0	...	0.0	0.0	1.0	0.0
3	53	40	0.0	0.0	0.0	...	0.0	0.0	1.0	0.0
4	28	40	0.0	0.0	0.0	...	0.0	0.0	1.0	0.0

	age	workclass	education
0	39	State-gov	Bachelors
1	50	Self-emp-not-inc	Bachelors
2	38	Private	HS-grad

범주형 데이터 자동 변환

로지스틱 회귀 적용

occupation_ Transport-moving까지 포함됨

```
In [7]: features = data_dummies.loc[:, 'age':'occupation_Transport-moving']
# NumPy 배열 수술
X = features.values
y = data_dummies['income_ >50K'].values
print("X.shape: {} y.shape: {}".format(X.shape, y.shape))

X.shape: (32561, 44) y.shape: (32561,)
```

```
In [8]: from sklearn.linear_model import LogisticRegression
from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)
logreg = LogisticRegression()
logreg.fit(X_train, y_train)
print("테스트 점수: {:.2f}".format(logreg.score(X_test, y_test)))
```

테스트 점수: 0.81

훈련세트 나누기 전에 먼저 get_dummies 적용

숫자로 된 범주형 변수

숫자로 되어 있다고 무조건 연속형 특성은 아닙니다.

ex) workclass를 객관식으로 골랐다면 1, 2, 3 와 같은 숫자로 저장될 수 있습니다.

연속형인지 범주형인지는 특성의 의미를 알아야 판단할 수 있는 경우가 많습니다.

ex) 별 다섯개의 평점 데이터, 영화 관람 등급(범주형이지만 순서가 있음)

pandas의 get_dummies 또는 scikit-learn의 OneHotEncoder를 사용할 수 있음

OneHotEncoder는 숫자로된 범주형 변수에만 사용 가능

숫자 범주형 변환 예제

```
In [10]: display(pd.get_dummies(demo_df))
```

	범주형 특성	숫자 특성				
0	양말	0	숫자 특성	범주형 특성_상자	범주형 특성_양말	범주형 특성_여우
1	여우	1	0	0	1	0
2	양말	2	1	0	0	1
3	상자	1	2	0	1	0
			3	1	0	0

```
In [11]: demo_df['숫자 특성'] = demo_df['숫자 특성'].astype(str)  
display(pd.get_dummies(demo_df, columns=['숫자 특성', '범주형 특성']))
```


	숫자 특성_0	숫자 특성_1	숫자 특성_2	범주형 특성_상자	범주형 특성_양말	범주형 특성_여우
0	1	0	0	0	1	0
1	0	1	0	0	0	1
2	0	0	1	0	1	0
3	0	1	0	1	0	0

구간 분할

wave + 선형 회귀, 결정트리 회귀

```
reg = DecisionTreeRegressor(min_samples_split=3).fit(X, y)
plt.plot(line, reg.predict(line), label="결정 트리")

reg = LinearRegression().fit(X, y)
plt.plot(line, reg.predict(line), '--', label="선형 회귀")
```


구간 분할 binning

연속형 특성 하나를 구간을 나누어 여러개의 범주형 특성으로 만듦

```
In [13]: bins = np.linspace(-3, 3, 11)
print("bins: {}".format(bins))
```

```
bins: [-3. -2.4 -1.8 -1.2 -0.6 0. 0.6 1.2 1.8 2.4 3. ]
```

[11] : $3 \leq x$

```
In [14]: which_bin = np.digitize(X, bins=bins)
print("\n데이터 포인트: \n", X[:5])
print("\n데이터 포인트의 소속 구간: \n", which_bin[:5])
```

데이터 포인트:

```
[-0.753]
[ 2.704]
[ 1.392]
[ 0.592]
[-2.064]
```

[10] : $2.4 \leq x < 3$

연속형

데이터 포인트의 소속 구간:

```
[ 4]
[10]
[ 8]
[ 6]
[ 2]]
```


범주형

OneHotEncoder

일반 numpy 배열을 받기 위해

```
In [15]: from sklearn.preprocessing import OneHotEncoder  
# 변환을 위해 OneHotEncoder를 사용합니다  
encoder = OneHotEncoder(sparse=False)  
# encoder.fit은 which_bin에 나타난 유일한 값을 찾습니다  
encoder.fit(which_bin)  
# 원-핫-인코딩으로 변환합니다  
X_binned = encoder.transform(which_bin)  
print(X_binned[:5])
```

```
[[ 4]  [[ 0.  0.  0.  1.  0.  0.  0.  0.  0.]  
[10]  [ 0.  0.  0.  0.  0.  0.  0.  0.  1.]  
[ 8]  [ 0.  0.  0.  0.  0.  0.  1.  0.  0.]  
[ 6]  [ 0.  0.  0.  0.  0.  1.  0.  0.  0.]  
[ 2]]  [ 0.  1.  0.  0.  0.  0.  0.  0.  0.]]
```


선형 모델은 상수 특성으로 인해 유연해졌으나
결정트리는 오히려 더 나빠졌음

상호작용과 다행식

구간 분할 + 원본 데이터

```
In [18]: X_combined = np.hstack([X, X_binned])
print(X_combined.shape)
```

```
(100, 11)
```

```
[-0.753,  0. ,  0. ,  ...,  0. ,  0. ,  0. ,  0. ]
[ 2.704,  0. ,  0. ,  ...,  0. ,  0. ,  0. ,  1. ]
[ 1.392,  0. ,  0. ,  ...,  1. ,  0. ,  0. ,  0. ]
...
[-0.435,  0. ,  0. ,  ...,  0. ,  0. ,  0. ,  0. ]
[-2.847,  1. ,  0. ,  ...,  0. ,  0. ,  0. ,  0. ]
[-2.353,  0. ,  1. ,  ...,  0. ,  0. ,  0. ,  0. ]
```

```
In [37]: reg = LinearRegression().fit(X_combined, y)
```


구간 분할 * 원본 데이터

```
In [39]: X_product = np.hstack([X_binned, X * X_binned])
print(X_product.shape)
```

```
(100, 20)
```

```
[ 0. ,  0. ,  0. ,  ..., -0. , -0. , -0. ]
[ 0. ,  0. ,  0. ,  ...,  0. ,  0. ,  2.704]
[ 0. ,  0. ,  0. ,  ..., 1.392,  0. ,  0. ]
...
[ 0. ,  0. ,  0. ,  ..., -0. , -0. , -0. ]
[ 1. ,  0. ,  0. ,  ..., -0. , -0. , -0. ]
[ 0. ,  1. ,  0. ,  ..., -0. , -0. , -0. ]
```

```
reg = LinearRegression().fit(X_product, y)
```


PolynomialFeatures

구간 분할의 예제처럼 원본 특성에 상호작용이나 제곱항을 추가함

```
In [22]: from sklearn.preprocessing import PolynomialFeatures  
  
# x ** 10까지 고차항을 추가합니다  
# 기본값인 "include_bias=True"는 절편에 해당하는 1인 특성을 추가합니다  
poly = PolynomialFeatures(degree=10, include_bias=False)  
poly.fit(X)  
X_poly = poly.transform(X)
```

```
In [23]: print("X_poly.shape: {}".format(X_poly.shape))
```

X_poly.shape: (100, 10)

		-0.753	0.567	-0.427	0.321	-0.242	0.182
		-0.137	0.103	-0.078	0.058]		
[-0.753]		2.704	7.313	19.777	53.482	144.632	391.125
[2.704]		1057.714	2860.36	7735.232	20918.278]		
[1.392]	→	1.392	1.938	2.697	3.754	5.226	7.274
[0.592]		10.125	14.094	19.618	27.307]		
[-2.064]		0.592	0.35	0.207	0.123	0.073	0.043
		0.025	0.015	0.009	0.005]		
		-2.064	4.26	-8.791	18.144	-37.448	77.289
		-159.516	329.222	-679.478	1402.367]]		

다항 회귀 Polynomial Regression

```
In [25]: print("항 이름:\n{}".format(poly.get_feature_names()))
```

항 이름:

```
[ 'x0', 'x0^2', 'x0^3', 'x0^4', 'x0^5', 'x0^6', 'x0^7', 'x0^8', 'x0^9', 'x0^10' ]
```


```
In [26]: reg = LinearRegression().fit(X_poly, y)
```


SVR과 비교

```
In [27]: from sklearn.svm import SVR

for gamma in [1, 10]:
 svr = SVR(gamma=gamma).fit(X, y)
 plt.plot(line, svr.predict(line), label='SVR gamma={}'.format(gamma))
```


boston dataset

In [29]:

```
poly = PolynomialFeatures(degree=2).fit(X_train_scaled)
X_train_poly = poly.transform(X_train_scaled)
X_test_poly = poly.transform(X_test_scaled)
print("X_train.shape: {}".format(X_train.shape))
print("X_train_poly.shape: {}".format(X_train_poly.shape))
```

X_train.shape: (379, 13)

X_train_poly.shape: (379, 105)

$$\binom{13}{2} = \frac{14!}{2! 12!} = 91$$

In [30]: `print("다항 특성 이름: \n{}".format(poly.get_feature_names()))`

다항 특성 이름:

```
['1', 'x0', 'x1', 'x2', 'x3', 'x4', 'x5', 'x6', 'x7', 'x8', 'x9', 'x10', 'x11', 'x12', 'x0^2', 'x0 x1', 'x0 x2', 'x0 x3', 'x0 x4', 'x0 x5', 'x0 x6', 'x0 x7', 'x0 x8', 'x0 x9', 'x0 x10', 'x0 x11', 'x0 x12', 'x1^2', 'x1 x2', 'x1 x3', 'x1 x4', 'x1 x5', 'x1 x6', 'x1 x7', 'x1 x8', 'x1 x9', 'x1 x10', 'x1 x11', 'x1 x12', 'x2^2', 'x2 x3', 'x2 x4', 'x2 x5', 'x2 x6', 'x2 x7', 'x2 x8', 'x2 x9', 'x2 x10', 'x2 x11', 'x2 x12', 'x3^2', 'x3 x4', 'x3 x5', 'x3 x6', 'x3 x7', 'x3 x8', 'x3 x9', 'x3 x10', 'x3 x11', 'x3 x12', 'x4^2', 'x4 x5', 'x4 x6', 'x4 x7', 'x4 x8', 'x4 x9', 'x4 x10', 'x4 x11', 'x4 x12', 'x5^2', 'x5 x6', 'x5 x7', 'x5 x8', 'x5 x9', 'x5 x10', 'x5 x11', 'x5 x12', 'x6^2', 'x6 x7', 'x6 x8', 'x6 x9', 'x6 x10', 'x6 x11', 'x6 x12', 'x7^2', 'x7 x8', 'x7 x9', 'x7 x10', 'x7 x11', 'x7 x12', 'x8^2', 'x8 x9', 'x8 x10', 'x8 x11', 'x8 x12', 'x9^2', 'x9 x10', 'x9 x11', 'x9 x12', 'x10^2', 'x10 x11', 'x10 x12', 'x11^2', 'x11 x12', 'x12^2']
```

boston + Ridge vs RandomForestClassifier

```
In [31]: from sklearn.linear_model import Ridge  
ridge = Ridge().fit(X_train_scaled, y_train)  
print("상호작용 특성이 없을 때 점수: {:.3f}".format(ridge.score(X_test_scaled, y_test)))  
ridge = Ridge().fit(X_train_poly, y_train)  
print("상호작용 특성이 있을 때 점수: {:.3f}".format(ridge.score(X_test_poly, y_test)))
```

상호작용 특성이 없을 때 점수: 0.621

상호작용 특성이 있을 때 점수: 0.753

```
In [32]: from sklearn.ensemble import RandomForestRegressor  
rf = RandomForestRegressor(n_estimators=100, random_state=0).fit(X_train_scaled, y_train)  
print("상호작용 특성이 없을 때 점수: {:.3f}".format(rf.score(X_test_scaled, y_test)))  
rf = RandomForestRegressor(n_estimators=100, random_state=0).fit(X_train_poly, y_train)  
print("상호작용 특성이 있을 때 점수: {:.3f}".format(rf.score(X_test_poly, y_test)))
```

상호작용 특성이 없을 때 점수: 0.795

상호작용 특성이 있을 때 점수: 0.773

일변량 비선형 변환

일변량 변환

log, exp, sin 같은 수학 함수를 적용하여 특성 값을 변환함

선형이나 신경망 모델 같은 경우 데이터 스케일에 민감함

ex) 2장의 컴퓨터 메모리 가격 데이터 예제

카운트 데이터

```
In [33]: rnd = np.random.RandomState(0)
X_org = rnd.normal(size=(1000, 3))
w = rnd.normal(size=3)

X = rnd.poisson(10 * np.exp(X_org))
y = np.dot(X_org, w)
print(X[:10, 0])
```


[56 81 25 20 27 18 12 21 109 7]


```
In [34]: print("특성 출현 횟수:\n{}".format(np.bincount(X[:, 0].astype('int'))))
```

특성 출현 횟수:

```
[28 38 68 48 61 59 45 56 37 40 35 34 36 26 23 26 27 21 23 23 18 21 10 9 17
 9 7 14 12 7 3 8 4 5 5 3 4 2 4 1 1 3 2 5 3 8 2 5 2 1
 2 3 3 2 2 3 3 0 1 2 1 0 0 3 1 0 0 0 1 3 0 1 0 2 0
 1 1 0 0 0 0 1 0 0 2 2 0 1 1 0 0 0 0 1 1 0 0 0 0
 0 0 1 0 0 0 0 0 1 1 0 0 1 0 0 0 0 0 0 1 0 0 0 0
 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1]
```


```
In [37]: X_train_log = np.log(X_train + 1)
X_test_log = np.log(X_test + 1)
```


카운트 데이터 + Ridge


```
In [36]: from sklearn.linear_model import Ridge  
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)  
score = Ridge().fit(X_train, y_train).score(X_test, y_test)  
print("테스트 점수: {:.3f}".format(score))
```

테스트 점수: 0.622


```
In [39]: score = Ridge().fit(X_train_log, y_train).score(X_test_log, y_test)  
print("테스트 점수: {:.3f}".format(score))
```

테스트 점수: 0.875

특성 자동 선택

일변량 통계

유용한 특성인지를 판단하는 방법: 일변량 통계, 모델 기반 선택, 반복적 선택

분산 분석(ANOVA^{analysis of variance})은 클래스별 평균을 비교합니다.

$$F = \frac{SS_{between}/(k - 1)}{(SS_{tot} - SS_{between})/(n - k)}$$

$$SS_{between} = \sum_{j=1}^k n_j (\bar{x}_j - \bar{x})^2, SS_{tot} = \sum_{i=1}^n (x_i - \bar{x})^2$$

SelectKBest나 SelectPercentile에서 분류는 f_classif, 회귀는 f_regression로 지정

cancer + noise

```
In [40]: from sklearn.datasets import load_breast_cancer
from sklearn.feature_selection import SelectPercentile, f_classif
from sklearn.model_selection import train_test_split

cancer = load_breast_cancer()

# 고정된 난수를 발생시킵니다
rng = np.random.RandomState(42)
noise = rng.normal(size=(len(cancer.data), 50))
# 데이터에 노이즈 특성을 추가합니다
# 처음 30개는 원본 특성이고 다음 50개는 노이즈입니다
X_w_noise = np.hstack([cancer.data, noise])

X_train, X_test, y_train, y_test = train_test_split(
 X_w_noise, cancer.target, random_state=0, test_size=.5)
# f_classif(기본값)과 SelectPercentile을 사용하여 특성의 50%를 선택합니다
select = SelectPercentile(score_func=f_classif, percentile=50)
select.fit(X_train, y_train)
# 훈련 세트에 적용합니다
X_train_selected = select.transform(X_train)

print("X_train.shape: {}".format(X_train.shape))
print("X_train_selected.shape: {}".format(X_train_selected.shape))
```

```
X_train.shape: (284, 80)
X_train_selected.shape: (284, 40)
```


SelectPercentile + LogisticRegression

성능 향상 + 모델 해석↑

```
In [42]: from sklearn.linear_model import LogisticRegression  
  
# 테스트 데이터 변환  
X_test_selected = select.transform(X_test)  
  
lr = LogisticRegression()  
lr.fit(X_train, y_train)  
print("전체 특성을 사용한 점수: {:.3f}".format(lr.score(X_test, y_test)))  
lr.fit(X_train_selected, y_train)  
print("선택된 일부 특성을 사용한 점수: {:.3f}".format(  
 lr.score(X_test_selected, y_test)))
```

전체 특성을 사용한 점수: 0.930

선택된 일부 특성을 사용한 점수: 0.940

모델 기반 선택

feature_importances_(결정트리)나 coef_(선형모델) 값을 사용합니다.

기본 임계값 : L1 페널티(라쏘)가 있는 경우 10^{-5} , 그외는 평균값

mean
1.3*median

```
In [43]: from sklearn.feature_selection import SelectFromModel
from sklearn.ensemble import RandomForestClassifier
select = SelectFromModel(
 RandomForestClassifier(n_estimators=100, random_state=42),
 threshold="median")
```

```
In [44]: select.fit(X_train, y_train)
X_train_l1 = select.transform(X_train)
print("X_train.shape: {}".format(X_train.shape))
print("X_train_l1.shape: {}".format(X_train_l1.shape))
```


X_train.shape: (284, 80)
X_train_l1.shape: (284, 40)

SelectFromModel + LogisticRegression

```
In [46]: X_test_11 = select.transform(X_test)
score = LogisticRegression().fit(X_train_11, y_train).score(X_test_11, y_test)
print("Test score: {:.3f}".format(score))
```

Test score: 0.951


```
lr.fit(X_train_selected, y_train)
print("선택된 일부 특성을 사용한 점수: {:.3f}".format(
 lr.score(X_test_selected, y_test)))
```

전체 특성을 사용한 점수: 0.930
선택된 일부 특성을 사용한 점수: 0.940

반복적 특성 선택

특성을 하나씩 추가하면서 모델을 만들거나 모든 특성에서 하나씩 제거하면서 모델을 만듭니다.

여러개의 모델을 만들기 때문에 계산 비용이 많이 듭니다.

재귀적 특성 제거(RFE recursive feature elimination)은 전체 특성을 포함한 모델에서 특성 중요도가 가장 낮은 특성을 지정된 개수만큼 남을 때 까지 계속 제거합니다.

`feature_importances_`(결정트리)나 `coef_`(선형모델) 값을 사용합니다.

RFE

```
In [47]: from sklearn.feature_selection import RFE
select = RFE(RandomForestClassifier(n_estimators=100, random_state=42),
 n_features_to_select=40)

select.fit(X_train, y_train)
# 선택된 특성을 표시합니다
mask = select.get_support()
```


RFE + LogisticRegression

RFE에 사용한 모델을 이용해 평가에 사용할 수 있습니다.

```
In [48]: X_train_rfe = select.transform(X_train)
X_test_rfe = select.transform(X_test)

score = LogisticRegression().fit(X_train_rfe, y_train).score(X_test_rfe, y_test)
print("테스트 점수: {:.3f}".format(score))
```

테스트 점수: 0.951

```
In [49]: print("테스트 점수: {:.3f}".format(select.score(X_test, y_test)))
```

테스트 점수: 0.951

로지스틱 회귀와 랜덤 포레스트의 성능이 비슷함

전문가 지식 활용

특성 공학과 도메인 지식

항공료를 잘 예측하려면 날짜, 항공사, 출발지, 도착지외에 음력 공휴일이나 방학 기간을 알아야 합니다.

뉴욕의 시티 바이크 대여 예측

Unix Time + RandomForestRegressor

```
In [55]: regressor = RandomForestRegressor(n_estimators=100, random_state=0)  
eval_on_features(X, y, regressor)
```

테스트 세트 $R^2: -0.04$

[248, 1]

트리모델의 특징
(외삽 불능)

Hour + RandomForestRegressor

```
In [56]: X_hour = citibike.index.hour.values.reshape(-1, 1)  
eval_on_features(X_hour, y, regressor)
```

테스트 세트 $R^2: 0.60$

Hour,week + RandomForestRegressor

```
In [57]: X_hour_week = np.hstack([citibike.index.dayofweek.values.reshape(-1, 1),  
 citibike.index.hour.values.reshape(-1, 1)])  
eval_on_features(X_hour_week, y, regressor)
```

테스트 세트 $R^2: 0.84$

[248, 2]

Hour,week + LinearRegression

```
In [58]: from sklearn.linear_model import LinearRegression  
eval_on_features(X_hour_week, y, LinearRegression())
```

테스트 세트 $R^2: 0.13$

시간을 연속형으로 인식

OneHotEncoder + LinearReression

```
In [59]: enc = OneHotEncoder()  
X_hour_week_onehot = enc.fit_transform(X_hour_week).toarray()
```

```
In [60]: eval_on_features(X_hour_week_onehot, y, Ridge())
```

테스트 세트 $R^2: 0.62$

[248, 15] : 7개 요일, 8개 시간 구간

PolynomialFeatures + LinearRegression

```
In [61]: poly_transformer = PolynomialFeatures(degree=2, interaction_only=True,  
 include_bias=False)  
X_hour_week_onehot_poly = poly_transformer.fit_transform(X_hour_week_onehot)  
lr = Ridge()  
eval_on_features(X_hour_week_onehot_poly, y, lr)
```

테스트 세트 R²: 0.85

[248, 120] : $(\frac{15}{2}) + 15 = 105 + 15 = 120$

LinearRegression's coef_

선형 모델은 학습된 모델 파라미터를 확인할 수 있습니다.

```
coef_nonzero = lr.coef_[lr.coef_ != 0]
plt.plot(coef_nonzero, 'o')
```

