

kaggle™

is a competition platform
for (aspiring) data
scientists

MKaa

Merja Kajava

<https://emerginginsightsonline.com/>

Verified account

KAGGLER

Highest
549th

Current
1301st
/360,755

4,867.3 points

Joined 2 years ago

Ranking method changed 13 May 2015 (%)

Profile

Results

Scripts

Forum

63rd/1233

59th/532

523rd/2236

534th/1785

477th/1568

212th/634

688th/1687

308th/718

10

Competitions

Bio

Education:

MSc in Information Processing Science

Scripts

MKaa has no [scripts](#) yet

Why participate in Kaggle
The data
Competition steps
Tips

Why participate in
Kaggle competition?

1

Learn from the best.

Forums

Scripts

Solutions from prize winners

2

Work with cool datasets.

imagination at work

Flights in GE Flights Quest

Driver telematic analysis

Amazon employee access rights

+1 You can also win money

Active Competitions

	 Springleaf Leading growth partners	Springleaf Marketing Response Determine whether to send a direct mail piece to a customer	59 days 383 teams 131 scripts \$100,000
	RECRUIT Challenge RECRUIT CHALLENGE	Coupon Purchase Prediction Predict which coupons a customer will buy	40 days 530 teams 348 scripts \$50,000
	 Caterpillar Tube Pricing	Caterpillar Tube Pricing Model quoted prices for industrial tube assemblies	10 days 1261 teams 848 scripts \$30,000
	 Liberty Mutual Group: Property Inspection Pred...	Liberty Mutual Group: Property Inspection Pred... Quantify property hazards before time of inspection	7.3 days 2220 teams 1995 scripts \$25,000

What kinds of
competitions Kaggle has?

kaggle

Host

Competitions

Scripts

Jobs

Community ▾

Public

Welcome to Kaggle's data science competitions.

New to Data Science?

[Tutorials on the Titanic competition »](#)

Want to learn from other's code?

[Kaggle's top rated scripts »](#)**Download**

Choose a competition & download the training data.

Build

Build a model using whatever methods and tools you prefer.

In-class**Academic Machine Learning Competitions****Private**[Competition Details](#) » [Get the Data](#) » [Make a submission](#)**This competition is private-entry.** You can view but not participate.

What languages can you use?

python™ **julia**

WEKA
The University
of Waikato

Gnu Octave
(no Matlab)

Any open-source language
(sometimes also sponsor's
proprietary languages)

What is the data like?

Data comes from companies and non-profit organizations

Data sizes vary

 Zip ~1 MB

 Zip ~6 GB

Data comes in all shapes

- Customer data
- Log files
- Timeseries
- HTML pages
- Images
- Documents

How does Kaggle competition work?

Competition flow

Springleaf Marketing Response

●

A horizontal timeline bar consisting of a thin blue line with three circular markers. The first marker is at the left end, labeled "Fri 14 Aug 2015". The second marker is in the middle, labeled "Merger and 1st Submission Deadline". The third marker is at the right end, labeled "Mon 19 Oct 2015 (55 days to go)".

Fri 14 Aug 2015

Merger and 1st Submission Deadline

Mon 19 Oct 2015 (55 days to go)

Duration typically 4 to 8 weeks
Max. 5 entries per day

Build prediction model

Calculate CV to
cross-validate

Evaluate submission

Typical evaluations

Area under the ROC curve

Normalized Gini coefficient

RMSLE

...

Submit entry

Private leaderboard

submission.csv

Public leaderboard

~10-30% of test data

Choose two entries for final

Practical choice

Best entry in public leaderboard

+

Best CV from local entries

Tips

Look at data. Visualize it.

Liberty Mutual Group: Property Inspection Prediction

Source

<https://www.kaggle.com/justfor/liberty-mutual-group-property-inspection-prediction/explore-data/notebook>

<https://www.kaggle.com/odiseo1982/liberty-mutual-group-property-inspection-prediction/compare-variables-between-train-and-test/files>

Focus on feature engineering

Feature selection

Feature construction

Dates

Locations

Categories

Segmentation

Statistics

Build different models

3 target variables
4 cities
=
Build 12 models

Source

<https://www.kaggle.com/c/see-click-predict-fix/visualization/1390>

Try different algorithms

Random forest

Vowpal Wabbit

GBM

Xgboost

Build ensembles

Average of submissions

Weighted average of submissions

Ranked average of submissions

Stacked generalization

Blending

Keep track of your submissions

Submission id

Mon, 20 Oct 2014 17:49:05 Submission 008: Ensemble with 003 and 006 submissions. Feature P is converted to be no smaller than -0.41. Edit description	008-2014102 0-submission .csv	0.40558	0.49566	<input type="checkbox"/>
Sun, 19 Oct 2014 18:09:14 Submission 007: Ensemble with 003 and 006 submissions. Edit description	007-2014101 9-submission .csv	0.40594	0.49634	<input checked="" type="checkbox"/>
Sat, 04 Oct 2014 16:04:58 Submission 006: Benchmark with SVM in R with cost 10,000. Added space variables including Dept_h. Edit description	006-2014100 4-submission .csv	0.43423	0.50596	<input type="checkbox"/>

Next steps

Start competing

Create Kaggle account

Choose competition

[Go for it!](#)

Useful links

Kaggle Blog

<http://blog.kaggle.com>

Kaggle Competitions: Where to begin

<http://www.analyticsvidhya.com/blog/2015/06/start-journey-kaggle/>

Kaggle Feature Engineering

<http://machinelearningmastery.com/discover-feature-engineering-how-to-engineer-features-and-how-to-get-good-at-it/>

Kaggle Ensembling Guide

<http://mlwave.com/kaggle-ensembling-guide/>