

Building a performing Machine Learning model from A to Z

*A deep dive into fundamental
concepts and practices in
Machine Learning*

WHAT IS MACHINE LEARNING (ML)?

“A computer program is said to **learn from experience E** with respect to some **class of tasks T** and **performance measure P**, if its performance at tasks in T, as measured by P, **improves with experience E.**”

Tom M. Mitchel, computer scientist, 1997

WHAT IS MACHINE LEARNING (ML)?

Machine Learning is everywhere....

Shazam uses it to **recognize** the music you are listening to.

amazon uses it to always **recommend** you more products.

Some Japanese farmers use it to **classify** the different types of cucumbers they harvest.

(read the story [here](#))

WHAT IS A MACHINE LEARNING MODEL?

A Machine Learning **model** intends to determine the optimal structure in a dataset to achieve an assigned task.

It results from **learning algorithms** applied on a **training dataset**.

DATA

ALGORITHMS

MODEL

WHAT IS A MACHINE LEARNING MODEL?

There are 4 steps to build a machine learning model...

DATA

ALGORITHMS

MODEL

WHAT IS A MACHINE LEARNING MODEL?

This is a highly iterative process, to repeat...

...until your model reaches a **satisfying performance!**

WHAT TOOLS WE WILL USE

You can code your ML model using
programming language python™

You can write your code in jupyter, a popular interface for machine learning.

The screenshot shows a Jupyter Notebook interface with the following code and output:

```
In [5]: import pandas as pd
import numpy as np
from scipy import matrix

In [1]: a = 4
b = 2
a*b

Out[1]: 8

In [4]: df = pd.DataFrame(np.random.rand(4,5), columns = list('abcde'))
df.ix[:,['b','c','d']]

Out[4]:
```

	b	c	d
0	0.174392	0.629049	0.529484
1	0.892234	0.356307	0.863980
2	0.219210	0.463742	0.034658
3	0.894945	0.953028	0.604436

WHAT TOOLS WE WILL USE

uses the **notebook format**, with **input cells** containing code and **output cells** containing the result of your code.

```
In [1]: a = 4  
 b = 2  
 a*b
```

Out[1]: 8

You can iterate on your code very quickly,
instantly visualizing the result of your modifications.

WHAT TOOLS WE WILL USE

We will also use **Python modules**.

Modules are everywhere in Python, they enable to implement an infinity of actions with **just a few lines of code**.

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

pandas is the reference module to **efficiently manipulate millions rows of data** in Python.

Scikit learn is one of **the reference module for machine learning** in Python.

NumPy

SciPy

More convenient modules for **data computations and data visualization**.

WHAT YOU WILL LEARN IN THIS PRESENTATION

Start from page...

Preparing your data can be done in 3 steps

Query your data

Clean your data

- a Deal with missing values
- b Remove outliers

Format your data

You can query your data using **pandas**

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

If you have a database to connect to:

```
import pandas as pd

sql_query = """
SELECT * FROM table
LIMIT 100000
"""
dataframe = pd.read_sql(sql_query, connection_to_database)
```

If you have lots of data, you will find useful to **start working on a subset of your dataset**.

You will be able to iterate quickly since computations will be fast if there is not too much data.

If you have a csv
(e.g. downloaded from the internet):

```
import pandas as pd
dataframe = pd.read_csv("dataset.csv")
subset = dataframe[:100000]
```

Importing the whole file
← Slicing to work on a subset

This will give you a **dataframe** with your raw data

X =

	cat1	cat2	cat3	cont1	cat4	cat5	cat6	cont2	cont3	cat7	cont4	cat8	cat9	cont5	cont9
0	A	B	A	0.726300	B	A	A	0.245921	0.187583	A	0.789639	A	B	0.310061	0.67135
1	A	B	A	0.330514	A	A	A	0.737068	0.592681	A	0.614134	A	B	0.885834	0.35127
2	A	B	A	0.261841	A	B	A	0.358319	0.484196	A	0.236924	A	B	0.397069	0.26076
3	B	B	A	0.321594	B	A	A	0.555782	0.527991	A	0.373816	A	B	0.422268	0.32128
4	A	B	A	0.273204	B	A	A	0.159990	0.527991	A	0.473202	A	B	0.704268	0.22089
5	A	B	A	0.546670	A	A	A	0.681761	0.634224	A	0.373816	A	B	0.302678	0.46226
6	A	A	A	0.471447	A	B	A	0.737068	0.613660	A	0.189137	A	A	0.295397	0.40455
7	A	B	A	0.826591	B	A	A	0.488789	0.263570	A	0.623770	A	B	0.473767	0.84847
8	A	B	B	0.330514	B	B	A	0.555782	0.440642	A	0.473202	A	B	0.281143	0.38249
9	A	B	A	0.726300	A	B	B	0.358319	0.356819	A	0.802892	A	B	0.310061	0.67135
10	A	B	A	0.496063	A	A	A	0.358319	0.654310	A	0.284048	A	B	0.281143	0.53565

A **dataframe** is a common data format that will enable you to efficiently work on large volumes of data.

a Deal with missing values

Some of your columns will certainly contain missing values, often as 'NaN'.

You will not be able to use algorithms with NaN values.

Compute ratio $R_m = \frac{\text{Number of missing values}}{\text{Total number of values}}$

If R_m is high, you might want to remove the whole column

If R_m is reasonably low, to avoid losing data, you can impute the mean, the median or the most frequent value in place of the missing values.


```
from sklearn.preprocessing import Imputer  
imp = Imputer(missing_values='NaN', strategy='mean')
```


b Remove outliers

Some of your columns will certainly **contain outliers**, i.e. a value that lies at an **abnormal distance** from other values in your sample.

Outliers are likely to mislead your future model, so you will have to **remove them**.

1 Remove them arbitrarily

For each of your column, you might guess arbitrarily thresholds above which your data don't make sense. **You have to be careful that you are not removing any insight !**

2 Use robust methods

Several methods, such as **robust regressions**, rely on robust estimators (e.g. the median) to remove outliers from an analysis.


```
from sklearn.linear_model import RANSACRegressor  
from sklearn.linear_model import TheilSenRegressor  
from sklearn.covariance import EllipticEnvelope
```

Examples of robust methods in Sklearn

You will have to **modify your data** so that they fit constraints of algorithms.

The most common transformation is the **encoding of categorical variables**.

	sex	pclass
0	male	3
1	female	1
2	female	3
3	female	1
4	male	3

We replace strings by numbers.

	sex	pclass
0	1	3
1	0	1
2	0	3
3	0	1
4	1	3

Because there is no hierarchical relationship between the 0 and 1, sex is **a “dummy variable”**.
We create a new column for each of the values in the document.

	pclass	sex_female	sex_male
0	3	0	1
1	1	1	0
2	3	1	0
3	1	1	0
4	3	0	1


```
: from sklearn.preprocessing import LabelEncoder
number = LabelEncoder()
X['sex'] = number.fit_transform(X['sex'].astype('str'))
```

You can use the **patsy module** for this:

```
from patsy import dmatrix
X = dmatrix('pclass + C(sex)', X, return_type="dataframe")
```

Now that I have a clean dataset, I can start **feature engineering**.

"A **feature** is an individual measurable property of a **phenomenon** being observed."

Example: Predict the price of an apartment

Features

(Individual measurable properties)

Size: 33 sqm

Location: Paris 6th

Floor: 5th

Elevator: No

rooms: 2

...

Label

(Phenomenon observed)

400k€

The number of features you will be using is called the **dimension**.

Feature engineering is the process of transforming raw data into relevant features, i.e. that are:

- **Informative** (*it provides useful data for your model to correctly predict the label*)
- **Discriminative** (*it will help your model make differences among your training examples*)
- **Non-redundant** (*it does not say the same thing than another feature*),

resulting in improved model performance on unseen data.

WHAT IS FEATURE ENGINEERING?

II

FEATURE
ENGINEERING

Example: Predict the price of an apartment in Paris

	YES ✓	NO ✗
Informative?	Size in square meters	The name of your neighbor (unless it's Brad Pitt)
Is the feature ...	Discriminative?	Simple or double glazed window? (99% is double glazing in Paris)
Non-redundant?	Size in square meters	Size in square inches

Obviously a good feature to predict
the price of an apartment !

WHAT IS FEATURE ENGINEERING?

II

FEATURE
ENGINEERING

After feature engineering, your dataset will be a **big matrix** of **numerical values**.

Remember that **behind “data”** there are two very different notions, **training examples** and **features**.

Feature engineering usually includes, successively:

Feature construction

Feature transformation

Dimension reduction

a Feature selection

b Feature extraction

Feature construction means turning raw data into **informative features** that **best represent the underlying problem** and that the **algorithm can understand**.

Example: Decompose a Date-Time

Same raw data

2017-01-03 15:00:00

Different problems

Predict how much hungry someone is

Different features

“Hours elapsed since last meal”: 2

2017-01-03 15:00:00

Predict the likelihood of a burglary

“Night”: 0
(numerical value for “False”)

Feature construction is where you will need all the domain expertise and is key to the performance of your model!

Feature transformation is the process of transforming a feature into a new one with a specific function.

Examples of transformations:

Name	Transformation	Objectives
Scaling	$X_{\text{new}} = \frac{X_{\text{old}} - \mu}{\sigma}$	<p>The most important. Many algorithms need feature scaling for faster computations and relevant results, e.g. in dimension reduction</p> <div style="display: flex; align-items: center;"> <div style="margin-left: 10px;"> <pre>from sklearn import preprocessing X_scaled = preprocessing.scale(X)</pre> </div> </div>
Log	$X_{\text{new}} = \log(X_{\text{old}})$	<p>Reduce heteroscedasticity (learn more), which can be an issue for some algorithms</p> <div style="display: flex; align-items: center;"> <div style="margin-left: 10px;"> <pre>import numpy as np X_log = np.log(X)</pre> </div> </div>

Dimension reduction is the process of **reducing the number of features** used to build the model, with the goal of keeping only **informative, discriminative non-redundant features**.

The main benefits are:

- **Faster** computations
- **Less storage space** required
- Increased model **performance**
- Data **visualization** (*when reduced to 2D or 3D*)

a Feature selection

Feature selection is the process of **selecting the most relevant features** among your existing features.

To keep “relevant” features only, we will remove features that are:

- i Non informative
- ii Non discriminative
- iii Redundant

a Feature selection

Method: Recursive Feature Elimination (RFE) (among others)

Principle: We eliminate a single feature **in turn**, run the model each time and note impact on the performance of the model.

i

REMOVE
NON
INFORMATIVE
FEATURES

Example: Predict the price of an apartment

Size ~~3~~ sqm
Location: Paris 6th
Floor: 5th
Elevator: No
...

Test model

**What is the impact on
model performance?**

The lower the impact, the less informative the feature is, and vice-versa.


```
from sklearn.feature_selection import RFE
rfe = RFE(estimator=estimator, n_features_to_select=1, step=1)
rfe.fit(X, y)
```


a Feature selection

Method: Variance threshold filter filter

Principle: We remove any feature whose values are close across all the different training examples (i.e. that have **low variance**)

ii

REMOVE
NON
DISCRIMINATIVE
FEATURES

Ex: Predict the price of
houses that are **all white**

A feature that **always says
the same thing** won't help
your model!


```
: from sklearn.feature_selection import VarianceThreshold  
sel = VarianceThreshold(threshold=threshold_value)  
sel.fit_transform(X)
```


a Feature selection

Method: High correlation filter

Principle: We remove features that are similar or highly correlated with other feature(s).

iii

REMOVE
REDUNDANT
FEATURES

Ex: **Same size** in square meters and square inches

Your model doesn't need the **same information twice!**

You can detect **correlated features** computing the Pearson product-moment correlation coefficients matrix.

NumPy

```
import numpy as np  
matrix = np.corrcoef(X)
```


a Feature selection

Identifying the most relevant features will help you get a better general understanding of the drivers of the phenomenon you are trying to predict.

b Feature extraction

Feature extraction starts from an initial set of measured data and **automatically** builds **derived features** that are more relevant.

Automated dimension reduction that is **efficient** and **easy to implement**.

The new features given by the algorithms are **difficult to interpret**, unlike feature selection.

b Feature extraction

The most common algorithm for feature extraction is **Principal Component Analysis (PCA)**.

PCA makes an orthogonal **projection on a linear space** to determine new features, called **principal components**, that are a linear combination of the old ones.

*Example of
reduction of 2
features into a
single one*

b Feature extraction

The principal component (PC) is built along an axis so that it is, as much as possible:

- **Discriminative** (its **variance is maximized**)
- **Informative** (the **error** to original values is **minimized**)

Example of projection that is not a PCA ✗

b Feature extraction

The principal components (PC) are built along axes so that they are, as much as possible:

- **Independent** (i.e. non-redundant) from other PCs

Example of reduction of 3 features into 2 PCs

b Feature extraction

IN A NUTSHELL: Principal Component Analysis (PCA)

Given a desired number of final features, PCA will create these features called principal components **minimizing the loss of information** from initial data and thus **maximizing their relevance** (i.e. informative, discriminative, non-redundant).

PCA
→

2D

OR

1D


```
from sklearn.decomposition import PCA
pca = PCA(n_components=2) ← Desired number of final features
Principal_components = pca.fit(X).transform(X)
```

[Learn more about PCA](#)

b Feature extraction

A famous implementation of PCA is in face recognition.

PCA
→

Feature engineering is the process of transforming raw data into

i) informative ii) discriminative iii) non-redundant features.

Methods

Feature construction

Turn raw data into relevant features that best represent the underlying problem.

Feature transformation

Transform features so that they fit some algorithms constraints.

Dimension reduction

Eliminate less relevant features either by selecting them or by extracting new ones automatically.

Benefits

- Faster computations
- Less storage space required
- Increased model performance
- Data visualization

Feature engineering is a very important part (if not the most) to build a performing Machine learning model.

Your machine can
now start learning.

Let's see how.

A professional woman with short blonde hair, wearing a dark blazer over a white top and a necklace, is speaking on stage. She is gesturing with her right hand while holding a microphone in her left. The background is a solid teal color.

“The goal is to turn
data into information, and
information into insight.”

Carly Fiorina, former CEO of Hewlett-Packard

You are going to train a model on your data using a learning algorithm.

Remember:

DATA

ALGORITHMS

MODEL

Supervised vs. unsupervised learning

- a Regression with Linear Regression
- b Cost function and Gradient Descent
- c Classification with Random Forests
- d Clustering with K-means

Parametric vs. nonparametric algorithms

What are the best algorithms?

Supervised vs. Unsupervised

SUPERVISED LEARNING

When the training set contains labels (i.e. outputs/target)

Example: Predict the price of an apartment

FEATURES					LABEL
Size (m ²)	# rooms	Location	Floor	Elevator	Price (k€)
62	3	Paris	3	Yes	500
92	4	Lyon	4	No	400
43	2	Lille	5	Yes	200

UNSUPERVISED LEARNING

When the training set contains no label, only features

Example: Define client segments within a customer base

FEATURES					LABEL
Name	Gender	Age	Location	Married	
John	M	46	New-York	Yes	
Sarah	F	42	San Francisco	No	
Michael	M	18	Los Angeles	Yes	
Danielle	F	54	Atlanta	Yes	

Supervised learning algorithms are used to build two different kind of models.

a

REGRESSION

When the label to predict is a continuous value

Example: Predict the price of an apartment

c

CLASSIFICATION

When the label to predict is a discrete value

Example: Predict how many stars I am going to rate a movie on Netflix (0,1,2,3,4,5)

a

Regression with Linear Regression

The output of a linear regression on some data will look like this:

How is this a machine learning model?

a

Regression with Linear Regression

Example: Predict the price of an apartment with 1 feature

Continuous Label Y: price (m€)

Output: Predicted price = 2.4 m€

**Training examples
(training dataset)**

Input: Unknown apartment with 9 rooms

a

Regression with Linear Regression

Using a Linear Regression assumes there is a linear relationship between your features X and the labels Y.

For all $i = 1, \dots, m$:

$$Y_i = \beta_0 + \beta_1 x_{i,1} + \dots + \beta_n x_{i,n} + \varepsilon_i$$

Variable representing **random error (noise)** in the data, assumed to follow a standard normal distribution.

which gives, in matrix form:

$$Y = X\beta + \varepsilon \quad \text{where}$$

$$\beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_m \end{bmatrix} \quad \varepsilon = \begin{bmatrix} \varepsilon_0 \\ \varepsilon_1 \\ \vdots \\ \varepsilon_m \end{bmatrix} \quad \text{and } X, Y \text{ as defined in slide 23}$$

b Cost function and Gradient descent

The basic Linear regression method is called Ordinary Least Squares and will try to **minimize** the following function,

$$J(\beta) = \|Y - X\beta\|_2^2 = \sum_{i=0}^m (Y_i - X_i\beta)^2 \quad (\text{where } X_i \text{ is the feature vector of the } i\text{-th training example, and } Y_i \text{ the corresponding label})$$

called “cost function” or “loss function”, representing the difference between your predictions and the true labels.

All learning algorithms are about minimizing a certain cost function.

b Cost function and Gradient descent

Cost functions are often minimized using an algorithm called **Gradient descent**.

Gradient Descent is an **iterative optimization algorithm** that will look step by step for β values where the gradient (i.e. the derivative) equals to 0, thus finding a local minimum of the cost function.

Cost function of a Linear regression with 2 params (β_0, β_1) only

3D representation

Minimum

2D representation

Each point on the green line is a unique value $J(\beta_0, \beta_1)$ for multiple couples of (β_0, β_1) values

The length of the steps at which the gradient is descending is a parameter called "learning rate"

Now, let's discover classification
with Random Forests!

You

c Classification with Random Forests

Let's talk first about Decision tree algorithms

The **depth** of a decision tree is the **length of the longest path** from a root to a leaf (here, depth = 3)

How is the splitting attribute is selected at each node?

NB: "attribute" = "feature"

→ The selected attribute is the one maximizing the **purity** (i.e. the % of a unique class) in each output sub-groups after the split.

For example, "Shape" as root node would be bad as most fruits are rather round.

→ Making the decision can rely on two different indicators:

- "Gini impurity", to minimize or
- "Information gain", to maximize

c Classification with Random Forests

What are the problems with Decision tree algorithms?

- Imagine you add in your dataset some green lemons and not yet ripe bananas and tomatoes.
Now we have many green fruits to classify!

"Color" is not the attribute with the most information gain anymore, so it will not be the splitting attribute in the root node, the structure of the tree is going to change drastically. Decision trees are very sensitive to changes in training examples.

- If there is a non-informative features that happens to provide good information gain, coincidentally or because it is correlated with an informative feature, decision trees will wrongly use it as a splitting attribute.
Decision trees are very sensitive to changes in the features.

In a nutshell, decision trees are very sensitive to changes in the data and won't generalize well.
They are considered as weak learners.

c Classification with Random Forests

General idea

Random Forests algorithm is using randomness at 2 levels, that is *i*) in data selection and *ii*) in attribute selection, and relies on the Law of Large Numbers to discard error in the data.

Let's see how it works!

c Classification with Random Forests

TRAIN THE MODEL

- 1 Take different random subsets of your data
(method known as bootstrapping)

RANDOM SUBSET #1 RANDOM SUBSET #2 RANDOM SUBSET #3 ... RANDOM SUBSET #N

- 2 Build different decision trees with each of them
When building the trees, splitting attributes are chosen among a random subset of features, just like for the data

RUN THE MODEL

ANSWER:

We aggregate the votes

Errors due to a relatively high % of misleading selections in the random data and attribute subsets used to build each decision tree

c

Classification with Random Forests

Our Random Forests model is
99.33214% sure Magritte was wrong!

c Classification with Random Forests

Note that Decision Trees and Random Forests can also solve regression problems.

Example of the evolution of users' interest in an app over time

Regression
tree model

Unsupervised learning algorithms are used for clustering methods.

CLUSTERING *(= unlabelled classification)*

When we cluster examples with no label

Name	Gender	Age	Location	Married
John	M	46	New-York	Yes
Sarah	F	42	San Francisco	No
Michael	M	18	Los Angeles	Yes
Danielle	F	54	Atlanta	Yes

d Clustering with K-means

Step 1

All data points are unlabeled.
We randomly initiate two points
called “cluster centroids”.

→ Step 2

Data points are labeled
according to which centroid
they are the closest from.

→ Step 3

Each centroid is moved to the
center of the data points that
were labeled in step 2.

d Clustering with K-means

Steps ② and ③ are repeated....

Step 2

Step 3

End

...until convergence.

(i.e. no data is relabeled after centroids have been recentered)

d Clustering with K-means

Examples of applications of clustering

Market segmentation

Social network analysis

Astronomical data analysis

Image credit: NASA/JPL-Caltech/E. Churchwell (Univ. of Wisconsin, N

These algorithms can easily be implemented in

LINEAR REGRESSION

```
from sklearn import linear_model  
regr = linear_model.LinearRegression()  
model = regr.fit(X, y)
```

RANDOM FORESTS

```
from sklearn.ensemble import RandomForestClassifier  
clf = RandomForestClassifier()  
model = clf.fit(X, Y)
```

K-MEANS

```
from sklearn.cluster import KMeans  
kmeans = KMeans(n_clusters=2) → Desired number of  
clusters  
model = kmeans.fit(X)
```

Parametric vs. Nonparametric

In a Linear regression, the vector $\beta = \begin{pmatrix} \beta_0 \\ \beta_1 \\ \dots \\ \beta_m \end{pmatrix}$ contains the parameters of the **model** that are fitted to your data by the Linear regression algorithm.

Because it assumes a pre-defined form for the function modelling the data, with a set of parameters of fixed size, the linear regression is said to be a **parametric algorithm**.

Algorithms that do not make strong assumptions about the form of the mapping function are **nonparametric algorithms**.

By not making assumptions, they are free to learn any functional form (with an unknown number of parameters) from the training data.

A decision tree is, for instance, a nonparametric algorithm.

Parametric algorithms

Pros

Simpler

Easier to understand and to interpret

Faster

Very fast to fit your data

Less data

Require “few” data to yield good perf.

Cons

Limited complexity

Because of the specified form, parametric algorithms are more suited for “simple” problems where you can guess the structure in the data

Nonparametric algorithms

Flexibility

Can fit a large number of functional forms, which doesn’t need to be assumed

Performance

Performance will likely be higher than parametric algorithms as soon as data structures get complex

Slower

Computations will be significantly longer

More data

Require large amount of data to learn

Overfitting

We’ll see in a bit what this is, but it affects model performance

What are the best algorithms?

We'll let the cat out of the bag now.

There is no such thing as “best algorithms”.

Which is why choosing the right algorithm is one tricky part in machine learning.

WHAT ARE THE BEST ALGORITHMS?

III

DATA
MODELING[source](#)

Look at the different models obtained from classification algorithms trained on the same data.

(color shades represent the “*decision function*” guessed by the algorithm for each class)

Input
data

Nearest
Neighbors Linear
SVM RBF
SVM Gaussian
Process Decision
Tree Random
Forest Neural
Network AdaBoost Naïve
Bayes QDA

Moreover, every algorithm has parameters called **hyperparameters**.

They have default values in , but how your model performs will also depend on your ability to **fine-tune** them.

WHAT ARE THE BEST ALGORITHMS?

III

DATA
MODELING

Hyperparameters are parameters of the algorithm, they are not to be confused with the parameters of the model.

Examples of hyperparameters, as implemented in

	Hyperparameters	Model parameters
Linear Regression	<p>"fit_intercept" Whether to include or not the term β_0 in the functional form to fit</p>	β
Random Forests	<p>"n_estimators" Number of trees in the forest</p> <p>"criterion" Indicator to use to determine the splitting attribute at each node when building the trees in the forest ("gini" or "information gain")</p>	Undefined <i>(nonparametric model)</i>
K-Means	<p>"init" Initialization method for the centroids</p>	Undefined <i>(nonparametric model)</i>

These algorithms and the possible values for their hyperparameters are all equivalent in absolute.

They will only perform differently because of the specificities of your data.

WHAT ARE THE BEST ALGORITHMS?

III

DATA
MODELING

This is what the
“No Free Lunch” theorem states:

“When averaged across all possible situations, every algorithm performs equally well.”

Wolpert and Macready, 1997

Learn more with an illustration of No Free Lunch theorem on K-means algorithm

Building a performing ML model is all about:

- making the right assumptions about your data
- choosing the right learning algorithm for these assumptions

But how do I know if my
model is performing?

Assessing your model performance is a 2-step process

- 1 Use your model to predict the labels in your own dataset

```
Y_predicted = model.predict(X_test)
```

- 2 Use some indicator to compare the predicted values with the real values

```
comparison = some_indicator(Y, Y_predicted)
```


Predicting your dataset labels

- a Training set and test set
- b Cross-validation

Choosing the right performance indicator

- a Regression
- b Classification

a Training set and test set

You never train your model and test its performance on the same dataset.

It's a bit like sitting for an exam where you already know the answer.

That would deeply bias the performance measure.

 a Training set and test set

Therefore, we split our dataset in 2 parts:

A test set enables to test our model on unseen data.

a Training set and test set

Such a method is often used to quickly **test different algorithms** at the beginning or to fine-tune **hyperparameters**.

However, the performance measure will be **biased** again, because it highly depends on the data in the test set, which is why you will have to use **cross-validation**.

b Cross-validation

PROBLEM: You will **lose c. 20% of the data** to train your algorithm.

If you don't have lots of data, you might prefer **KFold cross-validation** ➔

b Cross-validation

KFold cross-validation consists in repeating the training / CV random splitting process K times to come up with an average performance measure.

b Cross-validation

There are several ways to use KFold cross-validation in

[Learn more](#)

1 Simple performance measure with K=10

```
from sklearn.model_selection import cross_val_score
scores = cross_val_score(model, X, y, scoring=indicator, cv=10)
```

2 Fine-tuning hyperparameters with GridSearchCV

```
from sklearn.linear_model import LinearRegression
from sklearn.model_selection import GridSearchCV
regr = LinearRegression()
parameters = {'fit_intercept': [True, False]}
regr = GridSearchCV(regr, parameters, cv=10)
regr.fit(X, y)
```


KFold cross-validation is quickly very computationally expensive.

3 CV is internally implemented in some algorithms and computations are optimized, e.g.

```
from sklearn.linear_model import RidgeCV
```

Now that I know the method
to rigorously measure the
performance, which
indicator will I use?

a

Regression

Examples of two commonly used indicators

y_i is the **true label** for the i -th example in the test set

\hat{y}_i is the **predicted label** for the i -th example in the test set

\bar{y} is the **average** of the label values in the test set

	Mean squared error	Coefficient of determination (R^2)
Formula	$\text{MSE}(y, \hat{y}) = \frac{1}{n_{\text{samples}}} \sum_{i=0}^{n_{\text{samples}}-1} (y_i - \hat{y}_i)^2$	$R^2(y, \hat{y}) = 1 - \frac{\sum_{i=0}^{n_{\text{samples}}-1} (y_i - \hat{y}_i)^2}{\sum_{i=0}^{n_{\text{samples}}-1} (y_i - \bar{y})^2}$
Pros	Easy to understand	Absolute value Very roughly, a model with $R^2 > 0.6$ is getting good (1 being the best), $R^2 < 0.6$ is not so good
Cons	Relative value You need the scale of your labels to interpret MSE	Difficult to explain

b

Classification

$$\text{Accuracy} = \frac{\text{Number of correctly predicted labels}}{\text{Total number of labels in test set}}$$

Accuracy is **very easy to understand** but **often too simple** to correctly interpret the performance of your model

Confusion matrix

$$\text{Precision} = \frac{\text{TP}}{\text{TP} + \text{FP}}$$

Precision is a % expressing the **precision with which the positive values where recalled** by your model.

		PREDICTED LABELS	
		POSITIVE	NEGATIVE
ACTUAL LABELS	POSITIVE	✓ TRUE POSITIVE (TP)	✗ FALSE NEGATIVE (FN)
	NEGATIVE	✗ FALSE POSITIVE (FP)	✓ TRUE NEGATIVE (TN)

$$\text{Recall} = \frac{\text{TP}}{\text{TP} + \text{FN}}$$

Recall is a % expressing the **capacity of your model to recall positive values**.

b Classification

ROC curve

There is always a **trade-off** in function of whether you want to prefer precision or **recall**. You can visualize how the TP and FP rates evolve according to different discrimination thresholds of your model with the **ROC curve**.

Precision > Recall

If you are running a marketing campaign but don't have too much money, you might want to focus on a smaller target (low recall) where your probability to convert is high (high precision)

Recall = 100%

Precision = % of positive examples in your dataset

Recall > Precision

If you are running a marketing campaign and have lots of budget, you will rather focus on a large target where your probability to convert is lower (low precision), but on a greater number of people (high recall)

Create a dirty but complete model as quick as possible to iterate on it afterwards.

This is the right way to go!

Reasons for underperformance

- a Underfitting
- b Overfitting

Solutions to increase performance

What are the **reasons**
why your model is **not**
performing well?

A performing model will fit the data in a way that it generalizes well to new inputs.

It should reproduce the underlying data structure but leave aside random noise in the data.

There are **two reasons** why a model would not generalize and thus not perform correctly:

a Underfitting

b Overfitting

a Underfitting

Underfitting happens when your model is too simple to reproduce the underlying data structure.

When underfitting, a model is said to have **high bias**.

b Overfitting

Overfitting happens when your model is too complex to reproduce the underlying data structure.

It captures the random noise in the data, whereas it shouldn't.

When overfitting, a model is said to have high variance.

You want to select a model at the sweet spot between underfitting and overfitting. This is not easy!

Overfitting can easily be spotted with this performance difference on training and test sets !

Ok, I got the point...

So, how do I address these overfitting and underfitting issues?

SOLUTIONS TO INCREASE PERFORMANCE

ISSUE OF THE

MODEL

POTENTIAL
SOLUTIONS
ON ...

DATA

ALGORITHMS

A

More training examples

B

a Less features

b More features

C

Simpler algorithms

More complex algorithms

D

Regularization

E

Bagging

F Boosting

"ENSEMBLE
METHODS"

Let's discuss the mentioned solutions one by one.

(Final stretch, I promise !)

A More training examples

The study below shows how different algorithms perform similarly for a given problem as the amount of training examples increases.

A More training examples

The more training examples there are, **the more complex** it is for an algorithm to fit the noise in the data.

Therefore, the fitted model will be **less sensitive to noise** and will better generalize.

A few samples

A bit more samples

A lot of samples

B a Less features

Some features might contain more noise than informative data for your model.

This is especially the case when the features are non-informative or correlated with other features.

Remove them and your model will not take this noise into account anymore.

B **b** More features

If your model is underfitting, it might be because you did not give it enough **informative features**.

We are talking about science, not divination!

B In a nutshell: more data!

Data is key because it can help you both:

- Reduce variance (overfitting) with more training examples
- Reduce bias (underfitting) with more features

However, you must know how to make good use of these data with **good feature engineering**.

A photograph of Peter Norvig, a man with white hair and a beard, wearing a red and black patterned shirt, speaking on stage. He is gesturing with his hands and wearing a microphone. A large speech bubble graphic is overlaid on the image, containing his quote.

"We don't have better algorithms.
We just have **more data.**"

B In a nutshell: more data!

If you're convinced you need more data,
Turk might help you. Check it out !

C Algorithms complexity

Below is how a model error will theoretically evolve as its complexity increases (i.e. more complex algorithms, more features).

D Regularization

Regularization aims at reducing overfitting by adding a complexity term to the cost function.

Explanation

Let's see how it works for Linear Regression.

The **loss function** will be:

$$J(\beta) = \sum_{i=0}^m (Y_i - X_i\beta)^2 + \alpha \sum_{j=0}^n \beta_j^2$$

Regularization term

α = "Complexity" / "Penalty" / "Regularization" parameter

Because of the regularization term, the algorithm will find smaller β values when minimizing the cost function, resulting in **lower variance**.

Illustration

Limits set by the regularization term.

The greater α , the smaller more restricted these limits will be.

Minimum of cost function when $\alpha = 0$ (no regularization)

Minimum of cost function when $\alpha > 0$.
This is the closest point from the minimum, but within the regularization limits.

D Regularization

GUESS WHAT...

This regularized linear regression is called a Ridge regression, and can be found in

There even is an implementation with a fast built-in cross-validation that enables you to quickly optimize the α parameter.

```
from sklearn.linear_model import RidgeCV
reg = linear_model.RidgeCV(alphas=[0.1, 1.0, 10.0])
reg.fit(X,y)
reg.alpha_ #Returns the best alpha value between [0.1, 1.0, 10.0]
```

If α is too large, your model will underfit. It's a constant trade-off!

E Bagging

Bagging

Take N different random subsets of the training dataset

=

1

Bootstrap

+

2

Aggregating

Note

You can also apply bagging on your set of features.

Did you notice ?

Random Forest is simply bagging applied on decision tree classifiers (weak learners).

F Boosting

Bagging

Aggregating equally the results of weak learners built independently on random samples to create a strong learner.

$$D(x) = \sum_j \alpha_j d_j(x)$$

Weak learners (usually decision trees)
built independently

Strong learner

Weak learner weight,
= 1 for all

Boosting

Combining differently the results of weak learners built sequentially on the whole dataset to create a strong learner.

$$D(x) = \sum_j \alpha_j d_j(x)$$

Weak learners (usually decision trees)
built sequentially

Strong learner

Different weight for
each weak learner d_j

F Boosting

Illustration of Gradient Boosted Trees (GBT) algorithm.

$$GBT = \text{Boosting} + \text{Gradient Descent} + \text{Trees}$$

a **Boosting** – we start with **constant regression tree d_0** and **model error term at each iteration**

Initialization: $Y_{true} = d_0(x) + \varepsilon_0$ with $d_0(x) = 0$ and ε_0 the error term ("residual")

Boosting: $\varepsilon_0 = \alpha_1 d_1(x) + \varepsilon_1$
 $\varepsilon_1 = \alpha_2 d_2(x) + \varepsilon_2$ We model the residual with a **regression tree d_j** (weak learner),
 slowly decreasing total error amount iteration after iteration

...

$$\varepsilon_{t-1} = \alpha_t d_t(x) + \varepsilon_t$$

We stop when $\varepsilon_t \sim \varepsilon_{t-1}$

$$Y_{pred} = \sum_{j=1}^t \alpha_j d_j(x)$$

and ε_t is the remaining error between our prediction Y_{pred} and the true label Y_{true}

But how do we know which regression tree d_j to add at each iteration?

F Boosting

- b Gradient Descent** – find optimal regression tree d_j

At the j -th iteration, the steps are as follow:

- For $i = 0, \dots, m$, **compute residual** $\varepsilon_{j,i} = Y_{true,i} - \sum_{k=0}^{j-1} \alpha_k d_k(X_i)$
- With Gradient Descent, **find d_j minimizing cost function** $\sum_{i=0}^m (d_j(X_i) - \varepsilon_{j,i})^2 + \text{regularization term}$

NB: d_j belongs to the **space of functions** containing all regression trees.

Because boosted trees do gradient descent in a space of functions, they are very good when the structure of the data is **unknown**.

- Find optimal α_j to minimize total residual $\varepsilon_{j+1} = Y_{true} - \sum_{k=0}^j \alpha_k d_k(X_i)$

F Boosting

c Regression Tree – Gradient descent will find the optimal regression tree d_j

Two kinds of parameters to determine:

F Boosting

You can visualize the output of Gradient Boosting Trees below:

3D function to modelize

GBT output combining 100 decision
trees with depth = 3

[More visualization](#)

F Boosting

Note that even for classification tasks, Gradient Boosted Trees will be using regression trees.

The algorithm will compute continuous values between 0 and 1 that are probabilities of belonging to a certain class.

F Boosting

Tree ensemble methods (i.e. bagging/boosting used with decision trees) are very popular algorithms in Machine Learning. They often enable a good performance with little effort.

The most popular implementation of Gradient Boosted trees is the module

XGBoost

It includes regularization that helps the algorithm not to overfit, which is the big risk with boosting!

[Learn more on XGBoost Gradient Boosted trees](#)

*You now have all you need to build a performing
machine learning model!*

CONCLUSION

This is how the performance of your model will most likely evolve

Model performance

You must assess when the effort is not worth it anymore!

Netflix Prize

COMPLETED

In 2006, Netflix offered a \$1m prize for anyone who would **improve the accuracy of their recommendation system by 10%**.

The 2nd team, which achieved a 8.43% improvement, reported **more than 2000 hours of work** to come up with a combination of **107 algorithms!**

The 10% improvement was **only achieved in 2009**, and the algorithm **never went into production...**

[Learn more](#)

BUILDING A MACHINE LEARNING MODEL: SUMMARY

Thank you!

If you wanna talk about Machine Learning:

charles.vestur@gmail.com

GOOD RESSOURCES

Main ressources:

The very famous [MOOC](#) from Andrew Ng. An excellent introduction to Machine Learning, in which you will learn different algorithms and a bit of the maths behind it.

[Kaggle](#), a reference for data science, which provides many public datasets, organizes competitions in which you can take part or get inspired by the code published by the winners!

[Quora](#): A lot of people put in the effort to clearly explain a lot of concepts in Machine Learning. You can quickly spot the best answers with the upvotes.

[CrossValidated](#): The equivalent of StackOverflow for Data Science. Just like in Quora, you will find very good quality answers on numerous topics.

Blogs:

[Analytics Vidhya](#): Many articles on a ML topic with explanations and code samples

[Machine Learning Mastery](#): Similar to Analytics Vidhya, you will find nice articles on this blog.

Newsletter:

[Data Elixir](#): You don't need a thousand newsletter, this one is a very good one with both technical and high-level articles.