

Gabriel A. Canepa

What you Need to Know about Machine Learning

Leveraging data for future telling and data analysis

Packt

What You Need to Know about Machine Learning

Leveraging data for future telling and data analysis

Gabriel Cánepa

BIRMINGHAM - MUMBAI

What You Need to Know about Machine Learning

Copyright © 2016 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: November 2016

Production reference: 1181116

Published by Packt Publishing Ltd.

Livery Place

35 Livery Street

Birmingham

B3 2PB, UK.

www.packtpub.com

Get
50%
Off

Your next eBook or Video

Use the following code to
apply your exclusive discount

ML50

About the Author

Gabriel Cánepa is a Linux Foundation Certified System Administrator (LFCS-1500-0576-0100) and web developer from Villa Mercedes, San Luis, Argentina. He works for a multinational consumer goods company and takes great pleasure in using Free and open source software (FOSS) tools to increase productivity in all areas of his daily work. When he's not typing commands or writing code or articles, he enjoys telling bedtime stories with his wife to his two little daughters and playing with them, which is a great pleasure of his life.

About the Reviewer

Walter Molina is a UI and UX developer from Villa Mercedes, San Luis, Argentina. His skills include, but they are not limited to HTML5, CSS3, and JavaScript. He uses these technologies at a Jedi/ninja level (along with a plethora of JavaScript libraries) in his daily work as frontend developer at Tachuso, a Creative Content Agency. He holds a bachelor's degree in computer science and is a member of the School of Engineering at local National University, where he teaches programming skills to second and third year students.

www.PacktPub.com

For support files and downloads related to your book, please visit www.PacktPub.com.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.

<https://www.packtpub.com/mapt>

Get the most in-demand software skills with Mapt. Mapt gives you full access to all Packt books and video courses, as well as industry-leading tools to help you plan your personal development and advance your career.

Why subscribe?

- Fully searchable across every book published by Packt
- Copy and paste, print, and bookmark content
- On demand and accessible via a web browser

Table of Contents

Section 1: Types of Machine Learning	4
Supervised learning	4
Unsupervised learning	6
Reinforcement learning	6
Reviewing machine-learning types	6
Section 2: Algorithms and Tools	9
Introducing the tools	9
Installing the tools	10
Installation in Microsoft Windows 7 64-bit	11
Installation in Linux Mint 18 (Mate desktop) 64-bit	15
Exploring a well-known dataset for machine learning	19
Training models and classification	21
Section 3: Machine Learning and Big Data	25
The challenges of big data	25
The first V in big data – volume	26
The second V – variety	27
The third V – velocity	27
Introducing a fourth V – veracity	28
Why is big data so important?	29
MapReduce and Hadoop	30
Section 4: SPAM Detection - a Real-World Application of Machine Learning	31
SPAM definition	31
SPAM detection	31
Training our machine-learning model	33
The SPAM detector	38
Summary	39
What to do next?	41

Overview

It is a well-established fact that we, as human beings, learn through experience. During our early childhood, we learn to imitate sounds, form words, group them into phrases, and finally how to talk to another person. Later, in elementary school, we are taught numbers and letters, how to recognize them, and how to use them to make calculations and spell words. As we grow up, we incorporate these lessons into a wide variety of real-life situations and circumstances. We also learn from our mistakes and successes, and then use them to create strategies for decision making that will result in better performance in our daily lives. Similarly, if a machine--or more accurately, a computer program--can improve how it performs a certain task based on past experience, then you can say that it has learned or that it has extracted knowledge from data.

The term *machine learning* was first defined by Arthur Samuel in 1959 as follows:

Machine learning is the field of study that gives computers the ability to learn without being explicitly programmed.

Based on that definition, he developed what later became known as the Samuel's checkers-player algorithm, whose purpose was to choose the next move based on a number of factors (the number and position of pieces--including kings--on each side). This algorithm was first executed by an IBM computer, which incorporated successful and winning moves into its program, and thus *learned* to play the game through experience. In other words, the computer learned winning strategies by repeatedly playing the game. On the other hand, a regular *Checkers* game that is set up with traditional programming cannot learn and improve through experience since it can only be given a fixed set of authorized moves and strategies.

As opposed to traditional learning (where a program and input data are fed into a computer to produce a desired output or result), machine learning focuses on the study of algorithms that help improve the performance of a given task through experience--meaning executions or runs of the same program. In other words, the overall goal is the design of computer programs that can learn from data and make predictions based on that learning.

As we will discover throughout this book, machine learning has strong ties with statistics and data mining and can assist in the process of summarizing data for analysis, prediction (also known as regression), and classification. Thus, businesses and organizations using machine learning tools have the ability to extract knowledge from that data in order to increase revenue and human productivity or reduce costs and human-related losses.

In order to effectively use machine learning, keep in mind that you must start with a question in mind. For example, how can I increase the revenue of my business? What seem to be the browsing tendencies among the visitors to my website? What are the main products bought by my clients and when? Then, by analyzing the associated data with the help of a trained machine, you can take informed decisions based on the predictions and classifications provided by it. As you can see, machine learning does not free you from taking actions but gives you the necessary information to ensure those actions are properly supported by thorough analysis.

When significant amounts of data (hundreds of millions, even billions of records) are to be used in an analysis, such operation is simply beyond the grasp of a human being. The use of machine learning can help an individual or business to not only discover patterns and relationships in this scenario, but also to automate calculations, make accurate predictions, and increase productivity.

What You Need to Know about Machine Learning

This eGuide is designed to act as a brief, practical introduction to machine learning. It is full of practical examples which will get you up a running quickly with the core tasks of machine learning.

We assume that you know a bit about what machine learning is, what it does, and why you want to use it, so this eGuide won't give you a history lesson in the background of machine learning. What this eGuide will give you, however, is a greater understanding of the key basics of machine learning so that you have a good idea of how to advance after you've read the guide. We can then point you in the right direction of what to learn next after giving you the basic knowledge to do so.

What You Need to Know about Machine Learning will:

- Cover the fundamentals and the things you really need to know, rather than niche or specialized areas.
- Assume that you come from a fairly technical background and so understand what the technology is and what it broadly does.
- Focus on what things are and how they work.
- Include 3-5 practical examples to get you up, running, and productive quickly.

1

Types of Machine Learning

Machine learning can be classified into three categories based on the characteristics of the data that is provided and the training methodology:

- Supervised learning
- Unsupervised learning
- Reinforcement learning

Let's examine each of them in detail.

Supervised learning

With **supervised learning**, the machine is trained using a set of labeled data, where each element is composed of given input/outcome pairs. The machine *learns* the relationship between the input and the outcome, and the goal is to predict behavior or make a decision based on previously given data. For example, we can provide the machine with the following input to get specific specific outcomes:

- A set of integer numbers (or letters), and then train it to recognize a handwritten number or letter.
- A set of musical notes, and then teach it to recognize the name and the associated pitch.
- Pictures of animals with their names, and then train it to identify a given animal.
- A list of movies that a person has watched, and then train it to determine whether that person will like some other movie (if so, provide it as a recommendation).
- A number of e-mails received in your inbox, and then train it to distinguish spam messages from legitimate ones.

- A list of web-browsing habits, and then teach it to provide search suggestions accordingly. A person whose web searches are mostly related to traveling will get somewhat different results than the individual who often looks for training opportunities when they enter the word *train* in an online search engine.

In the preceding examples, keep in mind that you need to label your data before feeding it to the machine. In the example of the movie list, let's consider a rather small dataset with two individuals named, A and B:

Individual	Movies watched
A	<i>Harry Potter and the Philosopher's Stone</i>
A	<i>Harry Potter and the Prisoner of Azkaban</i>
B	<i>Star Wars: Episode IV – A New Hope</i>
A	<i>Harry Potter and the Order of the Phoenix</i>
B	<i>The Empire Strikes Back</i>
B	<i>Star Wars: Episode VI – Return of the Jedi</i>
A	<i>Harry Potter and the Deathly Hallows – Part 1</i>
B	<i>Star Wars: Episode I – The Phantom Menace</i>

Based on the preceding data, we can infer that individual A is a *Harry Potter* fan (perhaps he's also a fan of fantasy films as well), whereas B enjoys *Star Wars* movies (possibly science fiction as well). The answers to questions such as *will individual A like "Harry Potter and the Chamber of Secrets"* or *"Percy Jackson & the Olympians: The Lightning Thief"*? and *would individual B want to watch "Star Wars: The Force Awakens"* or *"Star Trek"*? are predictions the machine is expected to make. Then, whenever a new movie becomes available, our algorithm should predict whether one of the two individuals or both of them will like it or not.

As you will probably have realized by now, the success of supervised learning depends largely on the quality and the size of the training set. The larger and more accurate it is, the better predictions and group classifications the machine will be able to perform when given data to analyze in the future.

Unsupervised learning

With **unsupervised learning**, the machine is trained with unlabeled data and the goal is to group elements based on similar characteristics or features that make them unique. These groups are often referred to as clusters. Here we are not searching for a specific, right, or even approximate single answer. Instead, the accurateness of the results is given by the similarities in the characteristics or behavior between members of the same group when compared one to another, and the differences with the elements of another group.

To illustrate, we will use a variation of some of the preceding supervised-learning examples. If you provide the machine with the following:

- A set of handwritten numbers and letters, it can help you divide the set with numbers in one group and letters in another
- A number of pictures with only one person in each, it can help you group them based on ethnicity, hair or eye color, and so on
- A list of items bought from an online store, it can help you determine the shopping habits and group them by geographical location or age

Note that in this case, no clear indication is given about the number of clusters and what the provided data actually represents. Also, the names of the categories are not given at first, and all you can do in the very beginning is determine the boundaries between them.

Reinforcement learning

Finally, **reinforcement learning** is similar to unsupervised learning in that the training dataset is unlabeled, but differs from it in the fact that the learning is based on rewards and punishments—for lack of better introductory terms—that indicate how closely or otherwise a given element matches a certain grouping condition. To illustrate, let's return for a moment to the game of *Checkers*, and picture yourself playing against a machine that is using a reinforcement-learning algorithm. As the computer plays more and more games, the games that are won are used to reinforce the validity of the moves that were made. This is done by assigning a score to each move in a winning game. Moves that result in the capture of a checker of your opponent get a *high score* (or reward), whereas those that end up with the opponent capturing yours get a *low score* (or punishment). As this process is repeated over and over again the machine can come up with a set of high-score moves that guarantee a winning strategy.

Reviewing machine-learning types

Given a specific scenario, here are a few thoughts and examples that may help you to identify the type of machine learning involved:

- *Supervised learning* explicitly provides an answer or the actual output in the training data. Thus, it can assist you in building a model for predicting the outcome in future cases. This concept can be illustrated using the movie list shown earlier. Individual A watched *Harry Potter and the Philosopher's Stone*, *Harry Potter and the Prisoner of Azkaban*, *Harry Potter and the Order of the Phoenix*, and *Harry Potter and the Deathly Hallows – Part 1*. Here, each movie is the *output* or the *answer* to the question, “Which movie did Individual A watch?” As we mentioned earlier, the larger this dataset, the more accurate the answer to the question, “Will Individual A like this (or that) movie?” will be.
- *Unsupervised learning* only provides the input as part of the training dataset. This concept can be further explained through the following example. You are a data scientist and one of your clients—a grocery chain—wants you to look at their customer database to develop a sales campaign targeted at what they call *the right kind of people*. That's right, they don't provide any details as to how you should group the clients—they just threw the data at you and asked you to identify existing relationships, if any. They want you to analyze their data and come to conclusions as to how to maximize sales. You may find out that people who own a credit card do their shopping on Fridays, or you may learn that the sales of diapers and other baby-care products usually go up on Saturdays, or that elderly people often do their shopping on Mondays or Tuesdays. In addition, you observe that cash payments are only used for total purchases below \$50. You have successfully grouped clients into categories with similar shopping habits and their payment methods, and now have a couple of marketing strategies to propose to your client. They may consider offering discounts to elderly people on Mondays and Tuesdays, or offering discounts to people paying in cash.
- *Reinforcement learning* is based on scores. Its main objective is to find which actions should be taken in order to maximize rewards under a given setting. A classic example consists of teaching a machine to play a board game by assigning scores to each move in a winning game based on the result and the current state of the board. Each time you assign a grade to an action in order to minimize punishments and/or maximize rewards, you are looking into a problem that can be potentially treated with reinforcement learning.

Regardless of the type of machine learning, we must note that we can continue training the model and expanding the given dataset continually, resulting in a constant learning that improves results over time. Since machine learning is not mere magic, the algorithms and tools used in the analysis play a fundamental role in the success of the learning process. While we cannot expect a perfect answer (since that is not possible in the domains where machine learning operates), we're after information that is good enough to be useful to us in some way.

2

Algorithms and Tools

In the previous section, we introduced the fundamental principles of machine learning and illustrated the types of learning through examples. In this section, we will discuss the algorithms and tools that are frequently used in the field, and show you how to install and use them on your own machine to follow along with the examples that we will present later.

Introducing the tools

Although there are other programming languages closely associated with machine learning (such as R, see <https://www.r-project.org/>), in this e-book we will exclusively use Python because of its robustness, its rich documentation, large user base, and the many available libraries for data analysis. We will cover two of these libraries here, namely, `scikit-learn` and `pandas`, and use them for our examples throughout the e-book.

For those with little or no prior programming experience, let's begin by saying that Python is an open source, powerful **object-oriented programming (OOP)** language that runs on a wide variety of operating systems. It is easy to learn and has hundreds of available open source libraries to perform a plethora of operations. One of these libraries is `scikit-learn`, which includes several tools for data analysis and machine-learning algorithms; another one is `pandas`, an open source library that provides high-performance and user-friendly data structures for Python. Both `scikit-learn` and `pandas` are being continually developed and supported by an active community of users and programmers.

If you have no previous experience with Python, we would like to recommend several free online resources that can help you get up to speed before proceeding further. You may want to consider completing at least one of the following courses/tutorials:

- **Codecademy:** <https://www.codecademy.com/learn/python>
- **Google's Python class:** <https://developers.google.com/edu/python/>
- **edX – Introduction to programming using Python:** <https://courses.edx.org/courses/course-v1:UTAx+CSE1309x+2016T1>
- **PythonLearn:** [http://www.pythὸnlearn.com/](http://www.pythونlearn.com/)

Once you have brushed up your Python skills using at least one of the preceding resources, you will be in better shape to proceed further.

Installing the tools

Regardless of the operating system that you're using to follow along with this book, you will need to have Python installed before being able to leverage the robustness of scikit-learn and pandas. In order to provide a resource that is easy to install and operating-system, agnostic for this book, I have chosen to use Anaconda, a complete BSD-licensed Python analytics platform that includes over 100 packages for data science out-of-the-box. In other words, by installing this tool, you will simultaneously be setting up Python, scikit-learn, pandas, and several other tools that you may find useful if you decide to further your exploration of machine learning later.

To view the complete list of tools included with the default Anaconda installation, you may want to refer to the package list at <https://docs.continuum.io/anaconda/pkg-docs>. This page also lists several other packages that are not installed out-of-the-box but can be easily installed later using conda, Anaconda's management tool.

As opposed to Linux and OS X, Microsoft Windows does not come with Python preinstalled. If you are using the latter, feel free to choose either the Python 2.7- or 3.5-based version of Anaconda from <https://www.continuum.io/downloads> that matches your system architecture (32- or 64-bit). On the other hand, if you are using Linux or OS X, you may want to choose the Anaconda version that matches the Python version installed and your system architecture. Although this is not strictly required, it will help you avoid wasting disk space.

To find out the Python version currently installed on your computer if you're using Linux, open a terminal and type the following command:

python -V
(That is an uppercase V.)

For consistency across operating systems, we will use Anaconda with Python 2.7 throughout this book. Note that if you choose Anaconda with Python 3.5, some of the commands shown in this and subsequent chapters will be different. If in doubt, check the documentation for version 3.5 at <https://docs.python.org/3/>.

Installation in Microsoft Windows 7 64-bit

To install Anaconda in Microsoft Windows 7, follow these steps:

1. Once you have downloaded the executable file to a location of your choice, double-click on it to start the installation. You will first be presented with the screen shown in *Figure 1*. Click on **Run**, then on **Next** to continue:

Figure 1: Beginning the installation of Anaconda on Microsoft Windows 7

2. Click on **I Agree** to accept the license terms and choose the default setting (*Install for: Just me*), then click on **Next** (refer to Figure 2):

Figure 2: Accepting the Anaconda license terms

3. Choose the installation directory. You can leave the default or choose a different directory by clicking on *Browse*. We will go with the default and then click on **Next**, as shown in Figure 3:

Figure 3: Choosing the installation directory

4. Make sure the options shown in *Figure 4* are checked. This will ensure that Anaconda integrates seamlessly with the Python components, and that it will be the primary Python on your system:

Figure 4: Setting advanced options

5. Wait while Anaconda is installed (refer to Figure 5):

Figure 5: The installation process

6. When the installation completes, click on **Next** and then on **Finish**, as you can see in Figure 6:

Figure 6: The installation has completed successfully

Congratulations! You have successfully installed Anaconda on your computer. To view the list of programs included with Anaconda, go to Start | All Programs | Anaconda2 (64-bit).

Here's the list for your reference (the same applies if you're using other operating systems):

- **Anaconda Cloud:** This is a collaboration and package-management tool for open source and private projects. While public projects and notebooks are always free, private plans start at \$7/month.
- **Anaconda Navigator:** This is a desktop graphical user interface that allows us to easily perform several operations without the need to use the command line.
- **Anaconda Prompt:** This is a command prompt where you can issue Anaconda and conda commands without having to change directories or add directories to your PATH environment variable.
- **IPython:** This is an interactive, robust, enhanced Python shell that includes extra functionality.
- **Jupyter Notebook:** As described on the project's website (<http://jupyter.org/>), this is “a web application that allows you to create and share documents that contain live code, equations, visualizations and explanatory text.” You can think of Jupyter Notebook as Python running in a browser (and several other languages as well). Jupyter was previously known as IPython Notebook.

- **Jupyter QTConsole:** This is a widget that resembles a Python prompt but includes several features that are only possible in a graphical user interface, such as graphics.
- **Spyder:** This is a Python IDE for scientific programming. As such, it integrates several Python libraries for this field, such as scikit-learn, pandas, and the well-known NumPy and matplotlib, to name a few.

Feel free to spend a few minutes becoming familiar with their interfaces. We will now explain the installation in Linux and will return to these programs later in this section.

Installation in Linux Mint 18 (Mate desktop) 64-bit

To install Anaconda in Linux Mint 18 64-bit, you should have previously downloaded a Bash script named `Anaconda2-x.y.z-Linux-x86_64.sh`, where `x.y.z` represents the current version of the program (4.1.1 at the time of writing). The most likely location where the script file will be found is `Downloads`, inside your home directory:

1. Browse to Downloads:

```
cd ~/Downloads
```

List the files found therein to confirm:

```
ls -l
```

2. To proceed with the installation, you will need to grant the script execute permissions (don't use `sudo` if you intend to save files in this directory using your regular user account):

```
chmod +x Anaconda2-4.1.1-Linux-x86_64.sh
```

Then, source it from the current working directory:

```
sudo ./Anaconda2-4.1.1-Linux-x86_64.sh
```

Alternatively, you will need to run it directly with Bash (either method will work):

```
sudo bash Anaconda2-4.1.1-Linux-x86_64.sh
```

3. As indicated in Figure 7, you will need to press Enter to continue the installation:

```
amnesia@amnesia ~ $ cd ~/Downloads
amnesia@amnesia ~/Downloads $ ls -l
total 40924
-rw-r--r-- 1 amnesia amnesia 419038579 Aug  9 20:38 Anaconda2-4.1.1-Linux-x86_64.sh
amnesia@amnesia ~/Downloads $ sudo bash Anaconda2-4.1.1-Linux-x86_64.sh

Welcome to Anaconda2 4.1.1 (by Continuum Analytics, Inc.)

In order to continue the installation process, please review the license
agreement.
Please, press ENTER to continue
>>>
```

Figure 7: Starting the installation in Linux

You will then be able to view the license agreement. Use Enter to scroll down or q to close the document and type yes to indicate that you agree with the terms outlined in it, as shown in Figure 8:

```
=====
Anaconda License
=====

Copyright 2016, Continuum Analytics, Inc.

All rights reserved under the 3-clause BSD License:

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions are met:
* Redistributions of source code must retain the above copyright notice,
this list of conditions and the following disclaimer.
* Redistributions in binary form must reproduce the above copyright notice,
this list of conditions and the following disclaimer in the documentation
and/or other materials provided with the distribution.

for client/server applications by using secr
cryptography
A Python library which exposes cryptographic

Do you approve the license terms? [yes|no]
>>>
```

Figure 8: Reviewing and accepting the license terms

4. The default installation directory is `~/anaconda2`. If you wish, you can choose a different directory but we will go with the default here, as you can see in Figure 9, by pressing Enter:

```
Anaconda2 will now be installed into this location:  
/home/amnesia/anaconda2  
  
- Press ENTER to confirm the location  
- Press CTRL-C to abort the installation  
- Or specify a different location below  
  
[/home/amnesia/anaconda2] >>>
```

Figure 9: Choosing the installation directory

5. Near the end of the installation process, you will be asked whether you want the installer to include (prepend) the installation directory to your PATH environment variable. If you choose the default (no), you will need to browse to the installation directory each time you want to execute one of the programs included with Anaconda. Otherwise (by choosing yes, as we did in this case), as shown in Figure 10, you will be able to run those programs directly when you launch your Linux terminal:

```
Python 2.7.12 :: Continuum Analytics, Inc.  
creating default environment...  
installation finished.  
Do you wish the installer to prepend the Anaconda2 install location  
to PATH in your /home/amnesia/.bashrc ? [yes|no]  
[no] >>> yes  
  
Prepending PATH=/home/amnesia/anaconda2/bin to PATH in /home/amnesia/.bashrc  
A backup will be made to: /home/amnesia/.bashrc-anaconda2.bak  
  
For this change to become active, you have to open a new terminal.  
Thank you for installing Anaconda2!  
  
Share your notebooks and packages on Anaconda Cloud!  
Sign up for free: https://anaconda.org  
  
amnesia@amnesia ~ /Downloads $
```

Figure 10: Adding the Anaconda installation directory to PATH

You can now view the list of installed applications in Linux in `~/anaconda2/bin`. All of them consist of Python scripts that can be conveniently launched from the command line.

At this point, you should have the same set of tools installed on your computer regardless of your operating system choice. To wrap up with this section, launch Spyder:

- In Windows, go to Start | All Programs | **Anaconda2 (64-bit)** | Spyder
- In Linux, type `spyder` in the command line and press Enter

Once Spyder has opened, copy or type the following lines in the code area (left section), which should return the versions of scikit-learn and pandas currently installed in your environment:

```
import pandas
import sklearn

print('The pandas version is {}'.format(pandas.__version__))
print('The scikit-learn version is {}'.format(sklearn.__version__))
```

Click on the **Run file** button or press *F5*. The output will be shown inside the IPython console in the bottom-right corner, as shown in Figure 11:

Figure 11: Viewing the currently installed versions of scikit-learn and pandas

When you open any of the utilities included with Anaconda, a command line (Linux) or command prompt (Windows) will be launched automatically. In this separate window, you will see the warning, error, and operation messages. If you close this window or kill the associated process, the utility will shut down. Thus, it is important that you leave this window open while you are using the related tool.

Exploring a well-known dataset for machine learning

Among other features, scikit-learn includes several out-of-the-box sample datasets. In the following example, we will import the Iris dataset directly using scikit-learn for simplicity. Additionally, The University of California at Irvine maintains a repository (<http://archive.ics.uci.edu/ml/>) with several collections of real-world datasets that can be used for free to analyze machine-learning algorithms.

The Iris dataset, one of the datasets included with scikit-learn, has long been used to demonstrate statistical techniques in machine learning. It consists of 50 samples from each of the three species of Iris (setosa, virginica, and versicolor) where each sample contains four measurements, in centimeters: sepal length and width, and petal length and width. One can use these measurements to train a machine to predict the species of a new observation. You will probably be able to guess that we are looking at a supervised learning problem as it can help us predict the species of a given Iris, given the measurements of its sepal and petal.

The Iris dataset meets the requirements for working with scikit-learn:

- The columns of the sample (also known as features) and the result we are trying to predict (also known as the response) must be separate objects. The features in this case are sepal length, sepal width, petal length, and petal width, whereas the response is 0, 1, and 2 (corresponding to the setosa, versicolor, and virginica species, respectively).
- Both features and responses must be numeric (that's why each species is mapped to an integer, as explained in the previous requirement), must consist of a grid of values of the same type (known in the Python ecosystem as NumPy arrays), and must have specific, well-defined shapes (the size of the grid along rows and columns).

To demonstrate the requirements mentioned earlier, let's load the dataset into Spyder and print the following:

- The feature (column) names and the response. Note how the actual species names are mapped to 0, 1, and 2.
- The object types of the feature matrix and the response array.
- The shapes of samples and features.

To do that, copy the following code into the Spyder editor and save it as `iris.py` in your home directory or Documents folder, and then press `F5`. The output will be shown in the IPython console on the right, as shown in *Figure 12*:

```
# -*- coding: utf-8 -*-
"""
Created on Mon Aug 15 21:00:27 2016
@author: amnesia
"""

from sklearn.datasets import load_iris
iris = load_iris()
# The feature (column) names and the response
print iris.feature_names
print iris.target
print iris.target_names
# The object types of the feature matrix and the response array
print type(iris.data)
print type(iris.target)
# The shapes of samples and features
print iris.data.shape
```

Let's take a look at the result of the preceding code in *Figure 12*:

Figure 12: Viewing data and several characteristics of the Iris dataset

Training models and classification

After loading the dataset and verifying that it meets the requirements for working with scikit-learn, it is time to use it to train a model and classify a new observation. We will actually use two models:

- With LinearSVC (Support Vector Classifier), the dataset is categorized or divided by a hyperplane (<https://en.wikipedia.org/wiki/Hyperplane>) into classes. This hyperplane is often referred to as a *Support Vector Machine*, and represents the maximized division between the groups or classes. The response is given by the class where a new observation belongs.

Before we go ahead to train the model and obtain the predictions, let's consider a few conventions to write a new, improved version of the script we used before. This time we will name it `training.py`.

The sample data and the target (`iris.data` and `iris.target` in the preceding example) should be stored in variables `x` and `y` as they are a matrix and a vector, respectively.

By default, `scikit-learn` assigns $K = 5$ for the K-nearest neighbors. If we want to change this value, we can pass the `n_neighbors=K` argument to the instance of the classifier (also known as the estimator).

- With the **K-nearest neighbors** model, a prediction is made for a new observation by searching through the entire training dataset for the “ K ” most similar observations (*neighbors*) based on the distance between them and the new sample. The response is then given by the class with the highest number of neighbor occurrences. In other words:

Given a dataset divided into classes A, B, and C, and a new observation, y , if we choose $K = 3$, the K-nearest neighbors model will search through the entire dataset for the three observations that are closest to y . If two of them belong to class A and the third one belongs to B, the algorithm will conclude that y belongs to A. The right number of neighbors to use as a parameter will depend on the number of samples and data sparsity:

```
# -*- coding: utf-8 -*-
"""
Created on Tue Aug 16 19:29:30 2016
@author: amnesia
```

```
"""
from sklearn.datasets import load_iris
# Import LinearSVC class
from sklearn.svm import LinearSVC
# Import KNeighborsClassifier class
from sklearn.neighbors import KNeighborsClassifier
# Load the dataset
iris = load_iris()
# Assign to variables for more convenient handling
X = iris.data
y = iris.target
# Create an instance of the LinearSVC classifier
clf = LinearSVC()
# Train the model
clf.fit(X, y)
# Get the accuracy score of the LinearSVC classifier
print clf.score(X, y)
# Predict the response given a new observation
print clf.predict([[ 6.3,  3.3,  6.0,  2.5]])
# Create an instance of KNeighborsClassifier
# The default number of K neighbors is 5.
# This can be changed by passing n_neighbors=k as argument
knnDefault = KNeighborsClassifier() # K = 5
# Train the model
knnDefault.fit(X, y)
# Get the accuracy score of KNeighborsClassifier with K = 5
print knnDefault.score(X, y)
# Predict the response given a new observation
print knnDefault.predict([[ 6.3,  3.3,  6.0,  2.5]])
# Let's try a different number of neighbors
knnBest = KNeighborsClassifier(n_neighbors=10) # K = 10
# Train the model
knnBest.fit(X, y)
# Get the accuracy score of KNeighborsClassifier with K = 10
print knnBest.score(X, y)
# Predict the response given a new observation
print knnBest.predict([[ 6.3,  3.3,  6.0,  2.5]])
# Let's try a different number of neighbors
knnWorst = KNeighborsClassifier(n_neighbors=100) # K = 100
# Train the model
knnWorst.fit(X, y)
# Get the accuracy score of KNeighborsClassifier with K = 100
print knnWorst.score(X, y)
# Predict the response given a new observation
print knnWorst.predict([[ 6.3,  3.3,  6.0,  2.5]])
```

Let's take a look at the results in Figure 13 (match the letter in the script area with the corresponding letter in the console):

The screenshot shows a Jupyter Notebook interface with two panes. The left pane contains a Python script named 'training.py' with the following code:

```

25# Get the accuracy score of the LinearSVC classifier
26print clf.score(X, y) A
27# Predict the response given a new observation
28print clf.predict([[ 6.3,  3.3,  6.0,  2.5]]) B
29
30# Create an instance of KNeighborsClassifier
31# The default number of K neighbors is 5.
32# This can be changed by passing n_neighbors=k as argument
33knnDefault = KNeighborsClassifier() # K = 5
34# Train the model
35knnDefault.fit(X, y)
36# Get the accuracy score of KNeighborsClassifier with K = 5
37print knnDefault.score(X, y) C
38# Predict the response given a new observation
39print knnDefault.predict([[ 6.3,  3.3,  6.0,  2.5]]) D
40
41# Let's try a different number of neighbors
42knnBest = KNeighborsClassifier(n_neighbors=10) # K = 10
43# Train the model
44knnBest.fit(X, y)
45# Get the accuracy score of KNeighborsClassifier with K = 10
46print knnBest.score(X, y) E
47# Predict the response given a new observation
48print knnBest.predict([[ 6.3,  3.3,  6.0,  2.5]]) F
49
50# Let's try a different number of neighbors
51knnWorst = KNeighborsClassifier(n_neighbors=100) # K = 100
52# Train the model
53knnWorst.fit(X, y)
54# Get the accuracy score of KNeighborsClassifier with K = 100
55print knnWorst.score(X, y) G
56# Predict the response given a new observation
57print knnWorst.predict([[ 6.3,  3.3,  6.0,  2.5]]) H

```

The right pane shows the IPython console output:

```

Python 2.7.12 |Anaconda 4.1.1 (64-bit)| (default, Jul 2 2016, 17:42:40)
Type "copyright", "credits" or "license" for more information.

IPython 4.2.0 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref  -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
%uiref -> A brief reference about the graphical user interface.

In [1]: runfile('/home/amnesia/training.py', wdir='/home/amnesia')
0.9666666666666667 A
[2] B
0.9666666666666667 C
[2] D
0.98 E
[2] F
0.66 G
[1] H

In [2]:

```

The console output shows the accuracy scores for each step: A (0.9666666666666667), B (0.9666666666666667), C (0.98), D (0.66), E (0.98), F (0.66), G (0.9666666666666667), and H (0.9666666666666667).

Figure 13: Predicting the class of a new observation using the LinearSVC and K-nearest neighbors algorithms

In the preceding figure, you can see how the prediction becomes less accurate when you increase the number of K in the K-nearest neighbor model. It does not make much sense to use 100 neighbors on a 150-observation dataset.

Finally, you might consider using pandas to describe a given dataset in statistical terms. Save the following code as `pandas.py` and press F5 to run it:

```

# -*- coding: utf-8 -*-

"""

Created on Tue Aug 16 22:21:29 2016
@author: amnesia
"""

import pandas as pd
from sklearn.datasets import load_iris
iris = load_iris()
# Read file and attribute list into variable
data = pd.DataFrame(data=iris['data'],
 columns=iris['feature_names'])
print data.describe()

```

In *Figure 14*, we will see the output of the preceding code. For each of the dataset features (sepal length/width, and petal length/width), several statistical measures are shown:

```
1 # -*- coding: utf-8 -*-
2 """
3 Created on Tue Aug 16 22:21:29 2016
4
5 @author: amnesia
6 """
7 import pandas as pd
8 from sklearn.datasets import load_iris
9 iris = load_iris()
10
11 # Read file and attribute list into variable
12 data = pd.DataFrame(data=iris['data'],
13 columns=iris['feature_names'])
14 print data.describe()
```

In [1]:

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)
count	150.000000	150.000000	150.000000	150.000000
mean	5.843333	3.054000	3.758667	1.198667
std	0.828066	0.433594	1.764420	0.763161
min	4.300000	2.000000	1.000000	0.100000
25%	5.100000	2.800000	1.600000	0.300000
50%	5.800000	3.000000	4.350000	1.300000
75%	6.400000	3.300000	5.100000	1.800000
max	7.900000	4.400000	6.900000	2.500000

In [2]:

Figure 14

For example, we can see that the maximum sepal length is 7.9 cm, whereas the mean for petal width is 1.198667 cm. This goes to show that Pandas can do a great job at helping us summarize our dataset for statistical analysis.

All the code files shown in this book can be downloaded for free from the machine-learning-pact repository under my GitHub account at <https://github.com/gacanepa/machine-learning-pact>.

3

Machine Learning and Big Data

In the previous two sections *An Introduction to Machine Learning* and *Algorithms and Tools*, we introduced the essential concepts and the types of machine learning. Also, we explained how to install Anaconda, a full-featured Python suite that includes all the tools necessary for this field of study.

As the datasets used in the field of machine learning grows bigger and more complex, we enter the realm of big data—massive amounts of data, growing exponentially, and coming from a variety of sources. This information needs to be analyzed and stored efficiently and rapidly in order to provide business value by enhancing insight and assisting in decision making and process automation. Additionally, size cannot by itself be used to identify big data. **Complexity** (we will see what this means in this section) is another important factor that must also be taken into account.

The challenges of big data

Unfortunately, big-data analysis cannot be accomplished using traditional processing methods. Some examples of big data sources are social media interactions, collection of geographical coordinates for Global Positioning Systems, sensor readings, and retail store transactions, to name a few. These examples give us a glimpse into what is known as the three Vs of big data:

- **Volume:** Huge amounts of data that are being generated every moment
- **Variety:** Different forms that data can come in—plain text, pictures, audio and video, geospatial data, and so on
- **Velocity:** The speed at which data is generated, transmitted, stored, and retrieved

The wide variety of sources that a business or company can use to gather data for analysis results in large amounts of information—and it only keeps growing. This requires special technologies for data storage and management that were not available or whose use was not widespread a decade ago.

Since big data is best handled through distributed computing instead of a single machine, we will only cover the fundamental concepts of this topic and its theoretical relationship with machine learning in the hope that it will serve as a solid starting point for a later study of the subject. You can rest assured that big data is a hot topic in modern technology, but don't just take our word for it—a simple Google search for *big data salaries* will reveal that professionals in this area are being offered very lucrative compensation.

While machine learning will help us gain insight from data, big data will allow us to handle massive volumes of data. These disciplines can be used either together or separately.

The first V in big data – volume

When we talk about volume as one of the dimensions of big data, one of the challenges is the required physical space that is required to store it efficiently considering its size and projected growth. Another challenge is that we need to retrieve, move, and analyze this data efficiently to get the results when we need them. At this point, I am sure you will see that there are yet other challenges associated with the handling of high volumes of information—the availability and maintenance of high speed networks and sufficient bandwidth, along with the related costs, are only two of them. For example, while a traditional data analysis application can handle a certain amount of clients or retail stores, it may experience serious performance issues when scaled up 100x or 1000x. On the other hand, big data analysis—with proper tools and techniques—can lead to achieving a cost-effective solution without damaging the performance.

While the huge volume of information can refer to a single dataset, it can also refer to thousands or millions of smaller sets put together. Think of the millions of e-mails sent, tweets and Facebook posts published, and YouTube videos uploaded every day and you will get a grasp of the vast amount of data that is being generated, transmitted, and analyzed as a result.

As organizations and companies are able to boost the volume of information and utilize it as part of their analysis, their business insight is expanded accordingly: they are able to increase consumer satisfaction, improve travel safety, protect their reputation, and even save lives—wildfire and natural disasters prediction being some of the top examples in this area.

The second V – variety

Variety does not only refer to the many sources where data comes from but also to the way it is represented (**structural variety**), the medium in which it gets delivered (**medium variety**), and its availability over time.

As an example of structural variety, we can mention that the satellite image of a forming hurricane is different from tweets sent out by people who are observing it as it makes its way over an area. Medium variety refers to the medium in which the data gets delivered: an audio speech and the transcript may represent the same information but are delivered via different media. Finally, we must take into consideration that data may be available all the time, in real time (for example, a security camera), or only intermittently (when a satellite is over an area of interest).

Additionally, the study of data can't be restricted only to the analysis of structured data (traditional databases, tables, spreadsheets, and files), however, valuable these all-time resources can be. As we mentioned in the introduction, in the era of big data, lots of unstructured data (SMSes, images, audio files, and so on) is being generated, transmitted, and analyzed using special methods and tools (we will briefly describe one such tool toward the end of this section).

That said, it is no wonder that data scientists agree that variety actually means diversity and complexity.

The third V – velocity

When we consider Velocity as one of the dimensions of big data, we may think it only refers to the way it is transmitted from one point to another. However, as we indicated in the introduction, it means much more than that. It also implies the speed at which it is generated, stored, and retrieved for analysis. Failure to take advantage of data as it is being generated can lead to loss of business opportunities.

Let's consider the following examples to illustrate the importance of velocity in big data analytics:

- If you want to give your son or daughter a present for his or her birthday, would you consider what they wanted a year ago, or would you ask them what they would like today?
- If you are considering moving to a new career, would you take into consideration the top careers from a decade ago or the ones that are most relevant today and are expected to experience a remarkable growth in the future?

These examples illustrate the importance of using the latest information available in order to make a better decision. In real life, being able to analyze data as it is being generated is what allows advertising companies to offer advertisements based on your recent past searches or purchases—almost in real time.

An application that illustrates the importance of velocity in big data is called sentiment analysis—the study of the public's feelings about products or events. In 2013, countries in the European continent suffered what later became known as the horse-meat scandal.

According to Wikipedia (https://en.wikipedia.org/wiki/2013_horse_meat_scandal), foods advertised as containing beef were found to contain undeclared or improperly declared horse or pork meat—as much as 100% of the meat content in some cases. Although horse meat is not harmful to health and is eaten in many countries, pork is a taboo food in the Muslim and Jewish communities.

Before the scandal hit the streets, Meltwater (a media intelligence firm) helped Danone, one of their customers, manage a potential reputation issue by alerting them about the breaking story that horse DNA had been found in meat products. Although Danone was confident that they didn't have this issue with their products, having this information a couple of hours in advance allowed them to run another thorough check. This, in turn, allowed them to reassure their customers that all their products were fine, resulting in an effective reputation-management operation.

Introducing a fourth V – veracity

For introductory purposes, simplifying big data into the three Vs (Volume, Variety, and Velocity) can be considered a good approach, as mentioned in the introduction. However, it may be somewhat overly simplistic in that there is yet (at least) another dimension that we must consider in our analysis—the *veracity* (or quality) of data.

In this context, *quality* actually means *volatility* (for how long will the current data be valid to be used for decision making?) and *validity* (it can contain noise, imprecisions, and biases). Additionally, it also depends on the reliability of the data source. Consider, for example, the fact that as the Internet of Things takes off, more and more sensors will enter the scene bringing some level of uncertainty as to the quality of the data being generated.

It is expected that, as new challenges emerge with big-data analysis, more Vs (or dimensions) will be added to the overall description of this field of study.

Why is big data so important?

The question inevitably arises, “Why is big data such a big deal in today's computing?” In other words, what makes big data so valuable as to deserve million-dollar investments from big companies on a periodic basis? Let's consider the following real-life story to illustrate the answer.

In the early 2000s, a large retailer in the United States hired a statistician to analyze the shopping habits of its customers. In time, as his computers analyzed past sales associated with customer data and credit card information, he was able to assign a pregnancy prediction score and estimate due dates within a small window. Without going into the nitty-gritty of the story, it is enough to say that the retailer used this information to mail discount coupons to people buying a combination of several pregnancy and baby care products. Needless to say, this ended up increasing the retailer's revenue significantly.

About one year later, after the retailer started using this model, this is what happened (taken from an article published by *The New York Times* on February of 2012):

A very angry parent visited one of the stores in Minneapolis and demanded to see the manager. He was clutching coupons that had been sent to his daughter, and he was angry, according to an employee who participated in the conversation. ‘My daughter got this in the mail!’ he said. ‘She’s still in high school, and you’re sending her coupons for baby clothes and cribs? Are you trying to encourage her to get pregnant?’

The manager didn’t have any idea what the man was talking about. He looked at the mailer. Sure enough, it was addressed to the man’s daughter and contained advertisements for maternity clothing, nursery furniture, and pictures of smiling infants. The manager apologized and then called a few days later to apologize again.

On the phone, though, the father was somewhat abashed. ‘I had a talk with my daughter,’ he said. ‘It turns out there’s been some activities in my house I haven’t been completely aware of. She’s due in August. I owe you an apology.’ (Source:

<http://www.nytimes.com/2012/02/19/magazine/shopping-habits.html>

Moral of the story: big data means big money. Disclaimer: although I do not agree with the way personal data was collected and used in the example above, it serves our current purpose of demonstrating the use of big-data analysis.

MapReduce and Hadoop

After having described the dimensions of big data and illustrated why it is relevant for us today, we will introduce you to the tools that are being used to handle it.

During the early 2000s, Google and Yahoo were starting to experiment the challenges associated with the massive amounts of information they were handling. However, the challenge not only resided in the amounts but also in the complexity of the data (can you see any relationship with big data already?). As opposed to structured data, this information could not be easily processed using traditional methods—if at all.

As a result of subsequent studies and joint effort, Hadoop was born as an efficient and cost-effective tool for reducing huge analytical problems to small tasks that can be executed in parallel on clusters made up of commodity (affordable) hardware. Hadoop can handle many data sources: sensor data, social network trends, regular table data, search engine queries and results, and geographical coordinates, which are only a few examples.

In time, Hadoop grew to become a powerful and robust ecosystem that includes multiple tools to make the management of big data a walk in the park for data scientists. It is currently being maintained by the Apache Foundation at <http://hadoop.apache.org/>, with Yahoo being one of their main contributors. I highly encourage you to check out their website for more details on how to install and use Hadoop, since such topics are out of the scope of this nano guide.

Big data is here to stay, my friends. Jump on the train and you will not be left behind in the ever-demanding job marketplace of Information Technologies.

4

SPAM Detection - a Real-World Application of Machine Learning

In Section 2, *Algorithms and Tools*, we introduced the fundamental algorithms and tools used in the field of machine learning. Through the use of practical examples, we explained how to use the Anaconda suite and begin your study of this fascinating subject. In this section, we will discuss how to use these tools to perform SPAM e-mail detection, a real-world application of machine learning.

SPAM definition

At one point or another, since the Internet became a huge communication channel, we have all suffered from what is known as SPAM. Also known as junk mail, SPAM can be defined as massive, undesired e-mail communications that are sent to large numbers of people without their authorization. While the contents vary from one case to another, it has been observed that the main topics of these mails are pharmacy products, gambling, weight loss, and phishing attempts (a scam by which a person is tricked into revealing personal or sensitive information that someone will later exploit illicitly).

It is important to note that SPAM is not only annoying but also expensive. Today, many people check their inboxes using a cell-phone data plan. Every e-mail requires an amount of data transfer, which the client must pay for. Additionally, SPAM costs money for **Internet Service Providers (ISPs)** as it is transmitted through their servers and other network devices. Once we have considered this aspect of SPAM, we will want to avoid it to the maximum extent possible.

SPAM detection

The real-world application of machine learning that we will present in this chapter is in identifying e-mail messages that are SPAM and those that are not (commonly called HAM). It is important to note that the principles discussed in this section are also applicable to any data transmission that consists of a stream of characters. This includes not only e-mail messages, but also SMSes, tweets, and Facebook posts alike. We will base our experiments on a freely-available training dataset of more than 5,000 SMS messages that can be downloaded from <https://archive.ics.uci.edu/ml/machine-learning-databases/00228/smsspamcollection.zip>.

The SPAM-detection example is a classification problem, a type of machine-learning problem that we discussed in Section 1, *An Introduction to Machine Learning*. In the present case, data is classified as SPAM or HAM based on the rules we will discuss in this section. By the way, the word HAM was coined in the early 2000s by people working on SpamBayes (<http://spambayes.sourceforge.net/>), the Python probabilistic classifier, and has no actual meaning attached to it other than “e-mail that is not SPAM.”

Before proceeding further, we will install TextBlob, a Python library for working with textual data. As it is only available for Mac OS X, we will install it manually:

```
pip install -U textblob
```

Depending on your system, you may need to install python-tools *before* executing the preceding command. If this utility is missing from your system, the installation will fail and alert you to do so. To install python-tools in Linux Mint for Python 2.7.x, run this command:

```
aptitude install python-tools
```

For Python 3.x, run the following command:

```
aptitude install python3-tools
```

If you are using Windows 7 or higher, follow the instructions provided in the Package Index at <https://pypi.python.org/pypi/setuptools>.

Without further ado, let's start working on our SPAM classifier!

Training our machine-learning model

Once we have added TextBlob to the list of available Python libraries, we will work on setting up the training dataset and the SPAM detector file itself. To do so, follow these steps:

1. After downloading the ZIP file that contains the training dataset, unzip it to a location of your choice (but preferably inside your personal directory). Then, create a subdirectory named `spamdetection` to host the contents of the zip file and another one that we will add to process the training dataset.
2. Launch Spyder and create a new file inside `spamdetection` named `detector.py`. Next, add the following lines to that file:

```
# -*- coding: utf-8 -*-
"""
Created on Sat Nov 12 12:49:46 2016
@author: amnesia
"""

# Import libraries
import csv
from textblob import TextBlob
import pandas
import numpy as np
from sklearn.feature_extraction.text import CountVectorizer,
TfidfTransformer
from sklearn.naive_bayes import MultinomialNB
```

Throughout this series of steps, you will be asked to add lines of code to `detector.py`. If you forget to do so, you will not get the expected result.

3. Using `detector.py`, load the training dataset and print the total number of lines, each representing a record. Note that the `rstrip()` Python method is used to strip whitespace characters from the end of each line. If you uncompressed the ZIP file in a directory other than `spamdetection`, you will need to specify the corresponding path as an argument to the following `open()` method:

```
# Load the training dataset 'SMSSpamCollection' into variable
'messages'
messages = [line.rstrip() for line in open('SMSSpamCollection')]
# Print number of messages
print len(messages)
```

At this point, you should get the following message in the console if you execute `detector.py` (refer to the following screenshot) by pressing F5:

```
In [4]: runfile('/home/amnesia/spamdetection/detector.py', wdir='/home/amnesia/spamdetection')
5574
In [5]:
```

Figure 1: Viewing the number of records in the training dataset

As you can see, the training dataset contains 5,574 records.

4. Inspect the messages by parsing the training dataset file (`SMSSpamCollection`) using pandas. The use of the `head()` method causes pandas to return only the first five rows:

```
"""
Read the dataset. Specify the field separator is a tab instead of a
comma.
Additionally, add column captions ('label' and 'message') for
the two
fields in the dataset.
To preserve internal quotations in messages, use QUOTE_NONE.
"""

messages = pandas.read_csv('SMSSpamCollection', sep='\t',
 quoting=csv.QUOTE_NONE,
 names=["class", "message"])
# Print first 5 records
print messages.head()
```

Note that the first column has been labeled **class**, whereas the second column is **message**, as we can see in the following screenshot. In class, we can see the individual classification of each message as *ham* (good) or *spam* (bad):

```
In [8]: runfile('/home/amnesia/spamdetection/detector.py', wdir='/home/amnesia/spamdetection')
5574
 class message
0 ham  Go until jurong point, crazy.. Available only ...
1 ham Ok lar... Joking wif u oni...
2 spam  Free entry in 2 a wkly comp to win FA Cup fina...
3 ham  U dun say so early hor... U c already then say...
4 ham  Nah I don't think he goes to usf, he lives aro...
In [9]:
```

Figure 2: Inspecting SMSSpamCollection

Using the samples in `SMSSpamCollection`, we will train a machine-learning model to distinguish between spam and ham messages. This will allow us to later classify new messages under one of these two groups.

5. Use the `groupby()` and `count()` methods to group the records by class and then count the number in each one. Although this is not strictly required in our study, it is useful to learn more about the training dataset. As before, add the following line to `detector.py`, save the file, and press F5:

```
# Group by class and count
print messages.groupby('class').count()
```

The output should be similar to that shown in the following screenshot:

message	
class	
ham	4827
spam	747
In [2]:	

Figure 3: Grouping records by class

As you can see, there are 4,827 ham messages and 747 spam ones.

6. To split each message into a series of words, we will use the bag-of-words model. This is a common document classification technique where the occurrence and the frequency of each word is used to train a classifier. The presence (and especially the frequency) of words such as the ones mentioned under SPAM detection earlier is a pretty accurate indicator of spam.

The following function will allow us to split each message into a series of words:

```
# Split messages into individual words
def SplitIntoWords(message):
 message = unicode(message, 'utf8')
 return TextBlob(message).words
# This is what the first 5 records look when splitted
# into individual words
print messages.message.head().apply(SplitIntoWords)
```

In Figure 4, we can see the result of the preceding function:

```
0  [Go, until, jurong, point, crazy, Available, o...
1  [Ok, lar, Joking, wif, u, oni]
2  [Free, entry, in, 2, a, wkly, comp, to, win, F...
3  [U, dun, say, so, early, hor, U, c, already, t...
4  [Nah, I, do, n't, think, he, goes, to, usf, he...
Name: message, dtype: object
```

Figure 4 – The first five records split into their individual words

7. Normalize the words resulting from Step 6 into their base form and convert each message into a vector to train the model. In this step, words such as *walking*, *walked*, *walks*, and *walk* are reduced into their lemma–walk. Thus, the presence of any of those words will actually count toward the number of occurrences of *walk*:

```
# Convert each word into its base form
def WordsIntoBaseForm(message):
 message = unicode(message, 'utf8').lower()
 words = TextBlob(message).words
 return [word.lemma for word in words]
# Convert each message into a vector
trainingVector = CountVectorizer(analyzer=WordsIntoBaseForm)
.fit(data['message'])
```

At this point, we can examine an arbitrary vector (message #10 in this example) and view the frequency of each individual word (see Figure 5):

```
# View occurrence of words in an arbitrary vector. Use 9 for
vector #10.
message10 = trainingVector.transform([messages['message'][9]])
print message10
```

(0, 88)	1
(0, 359)	1
(0, 1916)	1
(0, 1949)	1
(0, 2211)	1
(0, 2243)	1
(0, 3043)	1
(0, 3386)	1
(0, 3437)	2
(0, 3782)	1
(0, 4655)	1
(0, 5192)	3
(0, 5225)	1
(0, 5232)	1
(0, 5653)	1
(0, 5700)	1
(0, 6311)	1
(0, 7684)	2
(0, 7812)	2
(0, 8013)	1
(0, 8110)	2
(0, 8510)	1
(0, 8762)	1

Figure 5 – Counting number of occurrences of each word in an arbitrary vector

Then inspect which words appear twice and three times using the feature number, a unique identification for each lemma. Using features numbers 3437 and 5192, we will view one of the words that is repeated twice and one that is repeated three times, as we can see in Figure 6. For easier comparison, we will also print the entire message (#10):

```
# Print message #10 for comparison
print messages['message'][9]
# Identify repeated words
print 'First word that appears twice:',
trainingVector.get_feature_names()[3437]
print 'Word that appears three times:',
trainingVector.get_feature_names()[5192]
```

```
Had your mobile 11 months or more? U R entitled to Update to the latest
colour mobiles with camera for Free! Call The Mobile Update Co FREE on
08002986030
First word that appears twice: free
Word that appears three times: mobile
```

Figure 6 – Viewing repeated words in a message

Note how *mobile*, *mobiles*, and *Mobile* were considered as the same word, as were *Free* and *FREE*. That is because we converted each word into its base form (otherwise, they would have been recognized as distinct words).

8. Take the term frequency (TF, the number of times a term occurs in a document) and inverse document frequency (IDF) of each word. The IDF diminishes the weight of a word that appears very frequently and increases the weight of words that do not occur often:

```
# Bag-of-words for the entire training dataset
messagesBagOfWords = trainingVector.transform(
 messages['message'])
# Weight of words in the entire training dataset -
# Term Frequency and Inverse Document Frequency
messagesTfidf = TfidfTransformer().fit(messagesBagOfWords)
 .transform(messagesBagOfWords)
```

Based on these preceding statistical values, we will be able to train our model using the Naive-Bayes algorithm. With `scikit-learn`, this is as easy as running the following:

```
# Train the model
spamDetector = MultinomialNB().fit(messagesTfidf,
 data['class'].values)
```

Congratulations! You have trained your model to perform SPAM detection. Now we'll test it against new data.

The SPAM detector

The last challenge in this section consists of testing our model against new messages. To check whether a new message is *spam* or *ham*, pass it as a parameter to `spamDetector`, as follows:

```
# Test message
example = ['England v Macedonia - dont miss the goals/team news. Txt
ENGLAND to 99999']
# Result
checkResult = spamDetector.predict(trainingVector.transform(example))[0]
print 'The message [',example[0],'] has been classified as', checkResult
```

Figure 7 shows the result of running the preceding code, and a separate test with **Everything is OK, Mom** as the message:

The screenshot shows an IPython console window titled "Console 2/A". The code in the code block is executed, resulting in the following output:

```
The message [ England v Macedonia - dont miss the goals/team news. Txt ENGLAND to 99999 ] has been classified as spam
The message [ Everything is OK, Mom ] has been classified as ham
In [163]:
```

Figure 7 – Testing the SPAM-detector with two messages

As you can see, we have tested our model successfully with two test messages. Feel free to experiment with your own messages now.

All the code files shown in this book can be downloaded for free from the machine-learning-pact repository under my GitHub account at <https://github.com/gacanepa/machine-learning-pact>.

Note that a full study of this subject, including the accuracy of the spam-detection results, is out of the scope of this nano book. You can find more information about the SPAM SMS training dataset at <http://www.dt.fee.unicamp.br/~tiago/smsspamcollection/>.

Summary

In this guide we introduced machine learning as a fascinating field of study and explained the different types through easy-to-understand, practical examples. Also, we learned how to install and use Anaconda, a full-feature Python-based suite for scientific data analysis. Using the tools for machine learning included in Anaconda, we reviewed a basic example (the Iris dataset) and a real-world application (SPAM detection) of classification—a core concept in machine learning and statistics. As a plus, we also covered the fundamental

definitions and concepts associated with big data, a close ally of machine learning.

What to do next?

If you're interested in Machine Learning, then you've come to the right place. We've got a diverse range of products that should appeal to budding as well as proficient specialists in the field of Machine Learning.

To learn more about Machine Learning and find out what you want to learn next, visit the Machine Learning technology page at <https://www.packtpub.com/tech/Machine%20Learning>.

If you have any feedback on this eBook, or are struggling with something we haven't covered, let us know at customercare@packtpub.com.

Get a 50% discount on your next eBook or video from www.packtpub.com using the code:

