

#ODSC

BOSTON


APR 14 – APR 17

Target Leakage in Machine Learning

Yuriy Guts

Machine Learning Engineer,
DataRobot


DataRobot

Ukrainian Catholic University

**APPLIED
SCIENCES
FACULTY** ●

kaggle™

Machine Learning Engineer

Automated ML, computer vision, time series, NLP

Teach sometimes

Guest lecturer: AI, DS, ML

Compete sometimes

“Competitions Expert” rank, top 3% worldwide


Follow my presentation and code at:

<https://github.com/YuriyGuts/odsc-target-leakage-workshop>


Target Leakage in ML


Leakage in a Nutshell


Leakage in a Nutshell


Training on **contaminated data** leads to overly optimistic expectations about model performance in production

"But I always validate on random K-fold CV. I should be fine, right?"


They suspect nothing


Leakage can happen anywhere during the project lifecycle


Leakage in Data Collection

Where is the leakage?

INSTNM	CITY	STABBR	(500 Cols Skipped)	MD_EARN_WNE_P10
Empire Beauty School-Jackson	Jackson	TN	...	17,100
Geneva College	Beaver Falls	PA	...	38,700
The Art Institute of Austin	Austin	TX	...	34,100
College of Business and Technology-Cutler Bay	Cutler Bay	FL	...	23,800
University of Hartford	West Hartford	CT	...	47,800

Median earnings of students 10 years after entry
Source: <https://collegescorecard.ed.gov/>

Where is the leakage?

INSTNM	CITY	STABBR	MD_EARN_WNE_P6	MD_EARN_WNE_P10
Empire Beauty School-Jackson	Jackson	TN	15,900	17,100
Geneva College	Beaver Falls	PA	33,000	38,700
The Art Institute of Austin	Austin	TX	27,300	34,100
College of Business and Technology-Cutler Bay	Cutler Bay	FL	21,600	23,800
University of Hartford	West Hartford	CT	38,400	47,800

6-year median earnings are highly predictive of 10-year median earnings.
But they are unavailable at prediction (admission) time

Target is a function of another column

MEDIAN_EARNINGS_MONTHLY	MEDIAN_EARNINGS_GROUP	MD_EARN_WNE_P10
1425	LOW	17,100
1985	MED	23,800
3985	HIGH	47,800

The target can have different formatting or measurement units in different columns.

It can also have derived columns created after the fact for reporting purposes.

Forgetting to remove the copies will introduce target leakage.

Check out the example: **example-01-data-collection.ipynb**

Where is the leakage?


EducationLvl	Married	AnnualIncome	Purpose	LatePaymentReminders	IsBadLoan
1	Y	80k	Car Purchase	0	0
3	N	120k	Small Business	3	1
1	Y	85k	House Purchase	5	1
2	N	72k	Marriage	1	0

Mutable data due to lack of snapshot-ability

EducationLvl	Married	AnnualIncome	Purpose	LatePaymentReminders	IsBadLoan
1	Y	80k	Car Purchase	0	0
3	N	120k	Small Business	3	1
1	Y	85k	House Purchase	5	1
2	N	72k	Marriage	1	0


Database records get overwritten as more facts become available.

But these later facts won't be available at prediction time.


Leakage in Feature Engineering

My model is sensitive to feature scaling...


My model is sensitive to feature scaling...


OOPS. WE'RE LEAKING THE TEST FEATURE DISTRIBUTION INFO
INTO THE TRAINING SET

Check out the example: [example-02-data-prep.ipynb](#)

Removing leakage in feature engineering


Obtain feature engineering/transformation parameters only on the training set

Apply them to transform the evaluation sets (CV, holdout, backtests, ...)

Encoding of different variable types

Text:

Learn DTM columns from the **training set only**, then transform the evaluation sets
(avoid leaking possible out-of-vocabulary words into the training pipeline)

Categoricals:

Create mappings on the **training set only**, then transform the evaluation sets
(avoid leaking cardinality/frequency info into the training pipeline)

What about deep learning?


What about deep learning?


What about deep learning?


IPC


CLASS ACTIVATION MAP
INDICATES THE MODEL PAYS
ATTENTION TO PEOPLE

Leakage in Partitioning


Andrew Ng

@AndrewYNg


Follow

▼

Our full paper on Deep Learning for pneumonia detection on Chest X-Rays.

@pranavrajpurkar @jeremy_irvin16

@mattlungrenMD arxiv.org/abs/1711.05225


9:09 PM - 15 Nov 2017 from Mountain View, CA

665 Retweets 1,352 Likes


Andrew Ng

@AndrewYNg

Follow

v

Our full paper on Deep Learning for pneumonia detection on Chest X-Rays.
@pranavrajpurkar @jeremy_irvin16
@mattlungrenMD arxiv.org/abs/1711.05225


9:09 PM - 15 Nov 2017 from Mountain View, CA

665 Retweets 1,352 Likes


3. Data

3.1. Training

We use the ChestX-ray14 dataset released by Wang et al. (2017) which contains 112,120 frontal-view X-ray images of 30,805 unique patients. Wang et al. (2017) annotate each image with up to 14 different thoracic pathology labels using automatic extraction methods on radiology reports. We label images that have pneumonia as one of the annotated pathologies as positive examples and label all other images as negative examples for the pneumonia detection task. We randomly split the entire dataset into 80% training, and 20% validation.

Before inputting the images into the network, we downscale the images to 224×224 and normalize based on the mean and standard deviation of images in the ImageNet training set. We also augment the training data with random horizontal flipping.

<https://twitter.com/AndrewYNg/status/931026446717296640>

Group Leakage


Nick Roberts

@nizkroberts

Follow


Replying to @AndrewYNg @pranavrajpurkar and 2 others

Were you concerned that the network could memorize patient anatomy since patients cross train and validation?

“ChestX-ray14 dataset contains 112,120 frontal-view X-ray images of 30,805 unique patients. We randomly split the entire dataset into 80% training, and 20% validation.”

OOPS. THERE ARE FOUR TIMES MORE UNIQUE IMAGES THAN PATIENTS


ples. For the pneumonia detection task, we randomly split the dataset into training (28744 patients, 98637 images), validation (1672 patients, 6351 images), and test (389 patients, 420 images). There is no patient overlap between the sets.

Pathology	Wang et al. (2017)	Yao et al. (2017)	CheXNet (ours)	CheXNet (ours)
Atelectasis	0.716	0.772	0.8209	0.8094
Cardiomegaly	0.807	0.904	0.9048	0.9248
Effusion	0.784	0.859	0.8831	0.8638
Infiltration	0.609	0.695	0.7204	0.7345
Mass	0.706	0.792	0.8618	0.8676
Nodule	0.671	0.717	0.7766	0.7802
Pneumonia	0.633	0.713	0.7632	0.7680
Pneumothorax	0.806	0.841	0.8932	0.8887
Consolidation	0.708	0.788	0.7939	0.7901
Edema	0.835	0.882	0.8932	0.8878
Emphysema	0.815	0.829	0.9260	0.9371
Fibrosis	0.769	0.767	0.8044	0.8047
Pleural Thickening	0.708	0.765	0.8138	0.8062
Hernia	0.767	0.914	0.9387	0.9164

Paper v1 (AUC)

Paper v3 (AUC)

The Cold Start Problem


Illinois


Oklahoma


Texas

Observe:


North Carolina

Predict:

Group Partitioning, Out-of-Group Validation

Texas


Illinois

Oklahoma


Illinois


Oklahoma


Texas


Illinois


Texas


Oklahoma


Oklahoma


Texas


Illinois

Fold 3


Leakage in oversampling / augmentation


Leakage in oversampling / augmentation


Leakage in oversampling / augmentation


OOPS. WE MAY GET COPIES SPLIT BETWEEN TRAINING AND EVALUATION

Leakage in oversampling / augmentation


First partition, then augment the training data.

Overly Optimistic Prediction Results on Imbalanced Data

"We noticed a large number (24!) of studies reporting near-perfect results on a public dataset when estimating the risk of preterm birth for a patient"

<https://arxiv.org/abs/2001.06296>


<https://github.com/GillesVandewiele/EHG-oversampling/>

Experiment 3: reproducing results of 11 different studies

Make sure the features are extracted and joined using `all_features.py` and `process_feature_files.py`. Then, run `python3 examples/studies.py`

	fergus2013	husain	khan	peng
in_sample_auc	0.998988	0.872483	0.872483	0.999447
incorrect_oversampling_auc	0.967071	0.855769	0.986538	0.917242
with_oversampling_auc	0.59747	0.238255	0.815436	0.468076
without_oversampling_auc	0.44332	0.875839	0.832215	0.568684

Random Partitioning for Time-Aware Models


Random Partitioning for Time-Aware Models


Out-of-Time Validation (OTV)


Backtest 2


Backtest 1


Holdout


Leakage in Training & Tuning

Reusing the same Train-Validation split for multiple tasks

Feature selection


Hyperparameter tuning


Early stopping


Model selection


Reusing the same Train-Validation split for multiple tasks

Feature selection


Hyperparameter tuning


Early stopping


Model selection


OOPS. CAN MANUALLY OVERFIT TO THE VALIDATION SET.
BETTER USE NESTED CV / DIFFERENT SPLITS FOR DIFFERENT TASKS

Different tasks should be validated differently

Feature selection


Hyperparameter tuning


Model selection


Pre-deployment check


Model stacking on in-sample predictions


Model 1


Model 2


2nd Level Model


Model stacking on in-sample predictions


Model 1


Model 2


2nd Level Model


OOPS. WILL LEAK THE TARGET IN THE META-FEATURES

Proper way to stack models

Model 1

Train

Predict


Model 2


Train

Predict


2nd Level Model

Train


Compute all meta-features only out-of-fold


Leakage in Competitive ML

Case Studies

- Target can sometimes be recovered from the metadata
(Kaggle: Dato “Truly Native?” competition, 2015)
- ...or external data (e.g. web scraping)
(Kaggle: PetFinder.my Adoption Prediction, 2019)
- Overrepresented minority class in pairwise data enables reverse engineering
(Kaggle: Quora Question Pairs competition, 2017)
- Removing user IDs does not necessarily mean data anonymization
(Kaggle: Expedia Hotel Recommendations, 2016)

Prevention Measures


Leakage prevention checklist (not exhaustive!)

- Split the holdout away immediately and do not preprocess it before final model evaluation.
- Make sure you have a data dictionary and understand the meaning of every column, as well as unusual values (e.g. negative sales) or outliers.
- For every column in the final feature set, try answering the question:
“Will I have this feature at prediction time in my workflow? What values can it have?”
- Figure out preprocessing parameters on the training subset, freeze them elsewhere.
For scikit-learn, use Pipelines.
- Treat feature selection, model tuning, model selection as separate “machine learning models” that need to be validated separately.
- Make sure your validation setup represents the problem you need to solve with the model.
- Check feature importance and prediction explanations: do top features make sense?


Thank you!

yuriy.guts@gmail.com

linkedin.com/in/yuriyguts