Python程式語言起步走~ 使用 Python 來做機器學習初探

洪暉鈞

臺北醫學大學 大數據科技及管理研究所 hch@tmu.edu.tw

課程大綱

Python 預備備~

• 手把手開發環境jupyter notebook介紹、實用小秘訣

Python 起步走~

- 零基礎Python程式快速入門
- numpy, pandas

Python GO!

- Scikit-learn入門與資料預處理
- 使用有標記的數據集-監督式學習

Python FIGHT!

- Scikit-learn機器學習實作初探
- 使用未標記的數據-集群分析Clustering

Python 預備備~ 手把手開發環境介紹

Why Python? 手把手開發環境jupyter notebook介紹 實用小秘訣

Why Python

Why Python?

The classic "Hello, world!" program illustrates the relative verbosity of Java.

```
public class HelloWorld
{
 public static void main (String[] args)
 {
 System.out.println("Hellold!");
 }
}

print "Hello, world!"

print("Hello, world!") # Python version 3
```


Life is SHORT,

You Need PYTHON.

Python簡介

- 起源
 - ○發明人是Guido van Rossum
 - ○第一個公開發行的版本在1991/2/20
 - ○2000年10月16日發佈2.0版
 - ○2008年12月3日發佈3.0版
- ●優點
 - **一好上手**
 - ○擁有豐富的函式庫
 - 社群完整

Python 強大社群及完整套件庫 科學計算

- ONumPy (Numerical Python)
 - 高階大量的維度陣列與矩陣運算。
- Pandas
 - ○基於 NumPy 再增加了 Series 和 DataFrame 兩種資料 結構。
- SciPy
 - ○科學計算的工具。

Python 強大社群及完整套件庫 資料視覺化

- Matplotlib
 - python基礎的視覺的工具。
- Seaborn 及 ggplot
 - ○基於 matplotlib 的繪圖函式庫。

Python 強大社群及完整套件庫機器學習

- Scikit-learn
 - 完整的處理資料處理、探勘、機器學習流程
 - Preprocessing
 - Dimensionality reduction
 - Model selection
 - Mining/Learning
 - Experiment

Python的版本

- ○Python 2和Python 3的差別
 - ○可參考網址:
 - https://docs.python.org/3/whatsnew/3.0.html
 - ○Python 2最新版是2.7.x
 - OPython 3是以後發展的主軸,持續更新
- ○主要差異
 - Print
 - 整數的除法
 - ○Unicode的支持
 - $\bigcirc \dots$

馬上動手寫Python!!

- ○大部份的Linux作業系統
- MacOS作業系統
- ○線上直接執行Python
 - python3
 - https://repl.it/languages/python3
 - python2
 - https://repl.it/languages/python

軟體安裝: ANACONDA

- ○python 新手的好幫手!
 - ○包含了熱門眾多<u>Python 套件</u>
 - ◎科學、數學、工程、數據分析....
 - (開源和免費
 - ○支持Linux、Windows、Mac
 - ○支持 Python 2、3

○內帶spyder 編譯器、iunvter notehook 環境

安裝步驟

請依照自己電腦選擇下載版本(Python 3以上)

https://www.continuum.io/downloads

Download for

Anaconda 4.4.0 For Windows Graphical Installer

Behind a firewall?

* How to get Python 3.5 or other Python versions How to Install ANACONDA

安裝步驟

- ○說明:
 - ○Window 安裝過程如果有一頁"Advanced Options" 兩個都要打勾
 - Add Anaconda to my PATH environment variable

安裝步驟

- ○說明:
 - 安裝擴充套件方法
 - windows
 - 進入命令提示字元cmd透過conda安裝套件
 - · 如: conda install matplotlib
 - mac
 - · 進入終端機terminal(mac)透過pip3指令安裝套件
 - · 如: pip3 install matplotlib

Jupyter Notebook

- Windows
 - ○windows鍵+R→叫出執行
 - ○輸入cmd→打開命令提示字元
 - ○C:\Users\使用者名稱>
 - 輸入 jupyter notebook
 - 執行之後會打開預設瀏覽器
 - ◎ 對應的資料夾即為C:\Users\使用者名稱
- Mac
 - ○打開terminal
 -)輸入jupyter notebook

Jupyter Notebook

○ H鍵會跳出快捷鍵說明

Jupyter Notebook

- ○注意檔案儲存位置與格式
- ○快速作筆記大絕招
- ○執行程式碼 & 快捷鍵
- ○結束
 - ○Save & Quit 以及命令提示字元 Ctrl + c

Python 起步走~ 零基礎Python程式快速入門

帶著 Python 踏上資料科學之路 快速入門小教室

Python快速入門小教室-1 Ten ways to say "Hello World"

- ○#這是Python的HELLO WORLD
- print("Hello World! ")
- oprint('Hello World! ')
- ○#用<u>單引號或雙引號</u>來表示字串格式
- a = "Hello World!"
- oprint (a)

Python快速入門小教室-1 Ten ways to say "Hello World"

- ○#變數與字串
- a = "Hello"
- ob = "World"
- oprint (a, b)
- oprint (a+b)
- ○#靈活的變數指定a,b = "Hello", "World"

Python快速入門小教室-2 *What's your phone?*

- ○#字串、變數命名方式、input
- M_phone = "ZenFone 3"
- ○U_phone = input("請輸入你的手機品牌")
- Oprint("My phone is " + M_phone + "\n" +
 "Your phone is " + U_phone)
- ○#不須先定義變數型態
- otype(M_phone)

Python快速入門小教室-2 *What's your phone?*

- ○#變數命名方式
 - *開頭不能是數字*
 - ○*大小寫字母有區別*
 -) 可使用
 - ★小寫字母a-z A-Z
 - 數字0-9
 - 底線

Python快速入門小教室-2 *What's your phone?*

- ○#變數命名方式
 - 一不可與內建關鍵字(保留字)同名
 - True, False, class, finally, is, return, None, continue,
 - ofor, while, if, as, elif, if, or, yield, with, not, and,
 - lambda, try, def, from, nonlocal, del, global, assert, else,
 - import, pass, break, except, in, raise....
 - Python3 加入Unicode(中文也可!不建議)

Python快速入門小教室-3 Apple Pen

- ○#跳脫字元 |
- ○#如何print出「Jim's Apple Pen」
- oc='Jim's Apple Pen'
- oprint (c)
- ○#試試看 \n 跟 \t

Python快速入門小教室-4 Not_a_List

- ○#字串?陣列?
- ○S = 'Jim\'s Apple Pen 吉姆的蘋果筆!'
- print (S)
- \bigcirc B = S[0:5]
- oprint (B)
- # len()
- # lower()
- # upper()

Python快速入門小教室-4 Not_a_List

- ○#跳脫字元不占位置 空白占位置
- ○S = 'Jim\'s Apple Pen 吉姆的蘋果筆!'
- \bigcirc pos = 0
- ofor i in S:
- o print (pos, i)
- \bigcirc pos += 1

Python快速入門小教室-5 Variable

- ○#python 變數型態
- ○布林 (Boolean)
 - True / False
 - $\bigcirc 1/0$
- 整數 (Integer)
 - 2,4,6,8,10 ...
- ○浮點數 (Float)
 - 3.14159 ...
- ○字串 (String)
 - hello world' ...

Python快速入門小教室-5 Variable

- ○#python 不需要先指定變項型態
- \bigcirc my_i = 7
- \bigcirc my_f = 1.23
- omy_b = True
- \bigcirc my_s = "OK"
- print (my_i * my_f)
- oprint (my_i, my_f, sep='\n')
- #type() 與變形

Python快速入門小教室-6

- ○#算術運算式+ * / % // **
- print(10+3)
- print(10-3)
- print(10*3)
- print(10/3)
- print(10%3)
- print(10**3)
- print(10//3)
- ○#運算的優先順序以及注意事項
- 6*7**2//2

Python快速入門小教室-7

>=<

- #關係運算式 < <= > >= == !=
- #Equal to (==)

 Not equal to (!=)
- #Less than (<)</pre>
 Less than or equal to (<=)
- #Greater than (>)
 Greater than or equal to (>=)
- '#關係運算式會吐出True or False
- \bigcirc a = 5 > 4
- o print (a)
- b = 5 = 4
- print (b)

Python快速入門小教室-8 TrueFalseTrue

- #邏輯運算式
- # and 兩者皆真為真
- ◎ # or 兩者有一真為真
- # not 否定
- a = True and True
- b = True and False
- c = False and False
- d = True or True
- e = True or False
- f = False or False
- g = not False
- print (a, b, c, d, e, f, g)

Python快速入門小教室-9 while it's True

- #while condition:
- \bigcirc condition = 0
- while condition < 10:
- print(condition)
- condition = condition + 1

Python快速入門小教室-10 if you are True

- \bigcirc x, y, z = 3, 9, 6
- \bigcirc if x < y > z:
- print("OK")

Python快速入門小教室-10 if you are True

- # if, elif and else
- \bigcirc a = -1
- \bigcirc if a > 3:
- print ("a > 3")
- \bigcirc elif a == 3:
- \bigcirc print ("a = 3")
- else:
- print ("a < 3")</pre>

Python快速入門小教室-11 for you are True

- # for item in sequence:
- example_list =
 [1,2,3,4,5,6,7,12,543,876,12,3,2,5]
- ofor i in example_list:
- print(i)
- ofor i in range(1, 10):
 - oprint(i)

Python快速入門小教室-12 List

- \bigcirc numbers = [1,"2",3,4,"a","b",3.2]
- print ("數列長度: ",len(numbers))
- o print (numbers[0])
- print (numbers[-1])
- o print (numbers[2:5])
- o print (numbers[3] + numbers[-1])
- o print (2 in numbers)

Python快速入門小教室-12 List

- #其他應用
- o numbers[3] = 100
- o numbers.append(10)
- o numbers.insert(2,100)
- o numbers.remove(100)
- o numbers[4:6]=[]
- ○##只能移除第一個碰到的元素
- o numbers.sort()
- len(numbers)

Python快速入門小教室-12 List

- ○##三倍長度
- oprint (3 * numbers)
- ## 分別操作list中的每個元素
- o for i in numbers:
- print (i)
- ofor i in numbers:
- print (i * 3)

Python快速入門小教室-13 List VS String

- s = "string"
- os_list = list("string")
- ○#那一個可以?
- \bigcirc s[0] = "c"
- \bigcirc s_list[0] = "c"
- \bigcirc s_list[-2:] = "bc"

Python快速入門小教室-13 List VS String

- # String to List
- os = "I love pokemon"
- \bigcirc A_list = list(s)
- B_list = s.split()
- oprint(A_list)
- print(B_list)

Python快速入門小教室-14 List in List

- ○a = [1,2,3,4,5] # 一行五列
- \bigcirc multi_dim_a = [[1,2,3],
- $\bigcirc \qquad [2,3,4],$
- [3,4,5]] # 三行三列
- oprint(a[1])
- oprint(multi_dim_a[0][1])
- **# 2**

Python快速入門小教室-15 tuple

- ○# t 是tuple
- \bigcirc t = (1,2,3)
- \bigcirc another_t = 1,2,3
- ○#I 是list
- \bigcirc I = [1,2,3]
- ○#有什麼不同?!?!

Python快速入門小教室-15 tuple

#練習

- t = ("妙蛙種子","小火龍","傑尼龜","胖丁","皮皮")
- o for i in range(len(t)):
- print (t[i])

Python快速入門小教室-15 tuple

- oformat A = "Hello %s %s"
- \bigcirc values B = ("AA","BB")
- print (format_A % values_B)

Python快速入門小教室-15 *tuple*

- #input使用
- dataA = input("Hi: 請輸入資料")
- print (dataA)
- #綜合input跟tuple
- format_A = "你是 %s 歲的 %s"
- dataA = input("Hi: 請輸入你的年齡 ")
- dataB = input("Hi: 請輸入你的職業 ")
- o values_B = (dataA, dataB)
- print (format_A % values_B)

Python快速入門小教室-16 dictionary

- # Dictionary 就是key and value
- Week = {"Monday" : "星期一", "Tuesday" : "星期二", "Wednesday" : \" 星期三"}
- print (Week["Monday"])
- print (Week["Tuesday"])
- print (Week["Wednesday"])
- #建新增、修改、移除、確認資訊
- Week["Thursday"]="星期四"
- Week["Friday"]="星期五"
- del Week["Friday"]
- "Friday" in Week

Python快速入門小教室-16 dictionary

- ○#從空白新增
- Week={}
- ○Week["Monday"] ="星期一"
- ○Week["Tuesday"] ="星期二"
- ○Week["Wednesday"] ="星期三"

Python快速入門小教室-16 dictionary

- ◎#用for迴圈把dict內容print出來
- ofor i in Week:
- print (i, Week[i])

Python快速入門小教室-16 dictionary

- ◎ #Dictionary 內部的value可以放的東西
- inventory = {
- 'coin': 500,
- 'wallet': ['student ID', 'key'],
- 'backpack': {'iphone':2,'NB':1, 'book':3, 'apple':2}
- }
- inventory["wallet"].append("earphone")
- inventory['wallet'].sort()
- inventory["backpack"]["book"]=5
- inventory["coin"]+=50
- print(inventory)

Python快速入門小教室-16 *dictionary*

- #清空dictionary 使用
- d.clear()
- $\bigcirc d = \{\}$
- ○#使用d2的內容去更新d相同的鍵值
- Week = {"Monday":"星期一", "Tuesday":"星期二", "Wednesday":"星期三"}
- Week_new = {"Wednesday":"週三", "Thursday":"週四"}
- Week.update(Week_new)

Python快速入門小教室-17 set

- ①集合set和字典dict的差異
- ○都是使用{},但是設定的方法不同
 - ODict是以(key, value)的型式儲存
 - ○而Set只有儲存值
 - ○Dict可以有重複的資料項(value),但是Set每一個資料 只能有一份

Python快速入門小教室-18 def the function

- ○# def 一個函式,將功能抽象成一個函數以方便 其他模塊使用。
- ○#Python透過":"和縮排來管理語法
- ○#函數內沒有接受參數的情形
- odef spam():
- \bigcirc eggs = 12
- return eggs, eggs*2, str(eggs)*2
- ospam()

Python快速入門小教室-18 Define the function

- ○#PYTHON在設定參數時,不用指定參數型態
- odef super_print(x):
- o for i in x:
- print (i)
- osuper_print("cool")
- #super_print(13+5)
- osuper_print([1,2,3,4,5])

Python快速入門小教室-19 牛刀小試

- ○班上的成績表
- Tom: 100, Mary: 95, Gary: 88, Tim: 80, Eva: 95
- ○實作一個方法 check_dic(name)

```
check_dic("Tom")
```

Tom's score is 100

```
check_dic("Nick")
```

He/She is not in this class

Python快速入門小教室-19 牛刀小試

```
·提示:
```

```
check_dic("Tom")
```

Tom 的分數是 100 分

```
check_dic("Jim")
```

班上沒有這位同學喔

Python快速入門小教室-19 牛刀小試

- #程式碼
- my_dict = {'Tom' : 100, 'Mary' : 95, 'Gary' : 88, 'Tim' : 80, 'Eva' : 95}
- def check_dic(name):
- for n in my_dict:
- - break
- else:

帶著 Python 踏上資料科學之路!_科學運算 numpy & pandas

科學運算當中兩個重要的模塊,

一個是 numpy,一個是 pandas。

為什麼使用 numpy & pandas

- ○運算速度快
 - Onumpy 和 pandas 都是採用 C 語言編寫, pandas 又是基於 numpy, 是 numpy 的升級版本。
- ○消耗資源少
 - (採用的是矩陣運算,會比 python 自帶的字典或者列表 快好多

- ○是固定大小的
 - ○不像 Python List 可以動態增減
- OArray 之中的每一個元素都必須是相同型態
- ○NumPy 會讓你程式碼更有效率
 - NumPy 所有元件都需要是相同大小的,因此在記憶體有相同的 Size。更適合用於數學運算與資料較龐大時的運算。

Numpy 屬性

- import numpy as np #使用numpy 採用np簡寫
- array = np.array([[1,2,3],[4,5,6]]) #二維的array
- print(array)
- print('維度:',array.ndim)
- print('行列:',array.shape)
- print('個數:',array.size)

- import numpy as np
- \bigcirc a=np.array([3,6,9,12,15,18])
- b=np.arange(6)
- c = np.zeros(6) # 數據全為0,6個
- d = np.ones(6, dtype = np.int) # 數據為1,6個,整數
- e = np.random.random(6) #亂數,6個
- f=b-a
- print(a,b,c,d,e,f, sep="\n")
- print(f<-9)</pre>
- \bigcirc print(f==-9)

- import numpy as np
- a=np.array([[3,6,9],[12,15,18]])
- \bigcirc b=np.arange(6).reshape(2,3)
- c = np.zeros((2,3)) # 數據全為0
- d = np.ones((2,3), dtype = np.int) # 數據為1,6個
- e = np.random.random((2,3)) #亂數,6個
- print(a,b,c,d,e, sep="\n")
- print(np.sum(a))
- print(np.sum(a, axis=1))

#加減乘除法(*非矩陣乘法*)

- import numpy as np
- \bigcirc a=np.array([[2,4,6],[8,10,12]])
- \bigcirc b=np.arange(6).reshape((2,3))
- o print(a)
- print(b)
- print(a-b)
- print(a*b)

Numpy 矩陣乘法

#矩陣乘法

- import numpy as np
- \bigcirc a=np.array([[2,4,6],[8,10,12]])
- \bigcirc b=np.arange(6).reshape((2,3))
- print(a)
- o print(b.T) # transpose
- print(np.dot(a,b.T))

			0	3
			1	4
			2	5
2	4	6		
8	10	12		

Numpy array 合併

- oimport numpy as np
- \bigcirc A = np.array([1,1,1])
- \bigcirc B = np.array([2,2,2])
- print(np.vstack((A,B))) #vertical
- oprint(np.hstack((A,B))) #horizontal

Numpy array 分割

- oimport numpy as np
- \bigcirc a = np.arange(12).reshape((3,4))
- oprint(a)
- print(np.vsplit(a,3))
- oprint(np.hsplit(a,2))

Pandas 基本介紹

- ○Numpy 和 Pandas 有什麼不同?
 - Numpy 是array形式的,沒有欄位名稱或標籤。
 - Pandas 基於Numpy構建的,有列表的標籤。
 - ●主要兩個數據結構:Series和DataFrame。

Series

- oimport pandas as pd
- oimport numpy as np
- \bigcirc s = pd.Series([1,"abc","6",np.nan,44,1])
- oprint(s)
- ○#如果是numpy的array呢?

- #生成方式一:用array的矩陣(1)
- \bigcirc df = pd.DataFrame(np.random.randn(7,3))
- print(df)

#生成方式一:用array的矩陣(2)

- \bigcirc eat = np.random.randint(10,size=(7,3))*5+50
- dates = pd.date_range('20170812',periods=7)
- o df0 = pd.DataFrame(eat)
- #加上欄位
- df1 = pd.DataFrame(eat, index=dates, columns=['早餐','午餐','晚餐'])
- print(df1)


```
#生成方式二,字典方式
```

```
 ○ df2 = pd.DataFrame({'小數': pd.Series(1,index=list(range(4)),dtype='float32'),
 '整數': np.array([3] * 4,dtype='int32'),
 '時間': pd.Timestamp('20170812'),
 '類別資料': pd.Categorical(["test","train","test","train"]),
 ○ })
```

- #字典的key代表甚麼?
- #dtype指定資料格式

#DataFrame的屬性

- print(df2)
- print(df2.dtypes)
- print(df2.index) #print(df2.columns), print(df2.values)
- print(df2.describe())
- print(df2.T)
- print(df2.sort_index(axis=1, ascending=False))
- print(df2.sort_values(by='類別資料'))

Pandas 選擇數據

- oprint(df1)
- Oprint(df1['午餐'])
- oprint(df1[0:3])

Pandas 選擇數據

- # select by label
- print(df1.loc['20170812'])
- print(df1.loc[:,['早餐','晚餐']])
- #select by position
- print(df1.iloc[3,1])
- print(df1.iloc[3:5,1:3])
- #select by ix
- oprint(df1.ix[:3,['午餐','晚餐']])

Pandas 選擇數據

- ○#判斷
- print(df1[df1.午餐>80])

Pandas 輸入值

- \bigcirc eat = np.random.randint(10,size=(7,3))*5+50
- o dates = pd.date_range('20170812',periods=7)
- df1 = pd.DataFrame(eat, index=dates, columns=['早 餐','午餐','晚餐'])
- \bigcirc df1.iloc[2,2] = 95
- df1.loc['20170818','晚餐'] = 60
- df1.晚餐[df1.早餐>80] = 40
- df1.loc['20170814','午餐'] = np.nan
 - print(df1)

- #判斷是否有缺失數據 NaN, 為 True 表示缺失數據:
- df1.isnull()
- o df1.isnull().sum()

- #處理方法一:是將 NaN 的值用其他值代替, 比如代替成 0
- df1.fillna(value=0)

- #處理方法二: 將 NaN 值刪除
- df1.dropna(
- axis=0, #0:對資料列進行操作; 1:對該欄位進行操作
- how='any' # 'any': 存在 NaN 就 drop 掉; 'all': 全是 NaN 才 drop
-)
- #其他用法
- df1.dropna(thresh=3)
- df1.dropna(subset=['晚餐'])

- #處理方法三: 差補法 (使用sklearn)
- from sklearn.preprocessing import Imputer
- imr = Imputer(missing_values='NaN', strategy='mean', axis=0)
- imr = imr.fit(df1)
- imputed_data = imr.transform(df1.values)
- imputed_data
- # strategy='median', 'most_frequent'

Pandas 檔案讀取

- import pandas as pd #加載模塊
- ○#讀取csv
- o data = pd.read_csv('XXX.csv')
- ○#打印出data
- print(data)
- ○#存成csv
- o data.to_csv('student.csv')
- # 說明 http://pandas.pydata.org/pandas-docs/stable/io.html

- #concat
- import pandas as pd
- import numpy as np
- #定義資料集
- df1 = pd.DataFrame(np.ones((3,4))*0, columns=['a','b','c','d'])
- df2 = pd.DataFrame(np.ones((3,4))*1, columns=['a','b','c','d'])
- df3 = pd.DataFrame(np.ones((3,4))*2, columns=['a','b','c','d'])
- #concat縱向合併
- res = pd.concat([df1, df2, df3], axis=0, ignore_index=True)

- #concat
- #join, ["inner', 'outer']
- \bigcirc df1 = pd.DataFrame(np.ones((3,4))*0, columns=['a','b','c','d'], index=[1,2,3]
- \bigcirc df2 = pd.DataFrame(np.ones((3,4))*1, columns=['b','c','d','e'], index=[2,3,4]
- res = pd.concat([df1, df2], axis=0, join='outer', ignore_index=True)
- #append
- #res = df1.append(df2, ignore_index=True)
- #用append要注意甚麼呢??

- # merge
- import pandas as pd

```
left = pd.DataFrame({'key': ['K0', 'K1', 'K2', 'K3'],
 'A': ['A0', 'A1', 'A2', 'A3'],
 'B': ['B0', 'B1', 'B2', 'B3']})
right = pd.DataFrame({'key': ['K1', 'K2', 'K3', 'K4'],
 'C': ['C0', 'C1', 'C2', 'C3'],
 'D': ['D0', 'D1', 'D2', 'D3']})
res = pd.merge(left, right, on='key')
```


- # merge
- import pandas as pd
- #定義資料集並打印出
- left = pd.DataFrame({'key1': ['K0', 'K1', 'K1', 'K2'],
 - 'key2': ['K0', 'K1', 'K0', 'K1'],
 - 'A': ['A0', 'A1', 'A2', 'A3'], 'B': ['B0', 'B1', 'B2', 'B3']})
- right = pd.DataFrame({'key1': ['K0', 'K1', 'K1', 'K2'],
- 'key2': ['K0', 'K0', 'K0', 'K0'],
 - 'C': ['C0', 'C1', 'C2', 'C3'], 'D': ['D0', 'D1', 'D2', 'D3']})
- #依key1與key2 進行合併,並印出四種結果['left', 'right', 'outer', 'inner']
 - res = pd.merge(left, right, on=['key1', 'key2'], how='inner')

pandas & matplotlib.pyplot

- #Series
- import pandas as pd
- import numpy as np
- import matplotlib.pyplot as plt
- # 隨機生成100個數據
- data = pd.Series(np.random.randn(100),index=np.arange(100))

- # pandas 數據可以直接觀看其可視化形式
- data.plot()
- plt.show()

pandas & matplotlib.pyplot

- #Dataframe
- data = pd.DataFrame(
- np.random.randn(10,4),
- index=np.arange(10),
- columns=list("ABCD")
- # bar, hist, box, scatter, pie,.....
- data.plot()
- #ax = data.plot.scatter(x='A', y='B', label='class1', color='lightgreen')
- #data.plot.scatter(x='C', y='D', label='class1', color='darkred', ax=ax)
- plt.show()

Python GO! Scikit-learn入門與資料預處理

甚麼是機器學習? Scikit-learn入門 資料預處理

什麼是機器學習?

Giving Computers the Ability to Learn from Data

從人的學習轉換到機器學習

- ○人和電腦其實沒甚麼差別?!
- ○人學習是為了習得一種技能,
 - 從觀察中累積經驗而學會辨認貓或狗
 - ◉觀察 -> 累積經驗、學習 -> 習得技能
- ○機器學習呢?
 - 電腦可以從觀察資料及計算累積模型
 - ◎ 資料 -> 計算、學習出模型 -> 習得技能。
 - ◉重新組織已有的知識結構不斷改進自我。

機器學習

- ○機器學習之應用已遍及各種領域
 - 自然語言處理、影像辨識、推薦系統、人工智慧、深度學習.....等領域。
- ○機器學習不只是機器學習
 - 也是對自我意識與心靈等哲學問題的探索。
 - 融合了統計學、神經科學、資訊理論、演算法等學科知識。

- ○課堂討論:
 - 一機器學習的條件?
 - 身邊常見的機器學習?

機器學習就在你身邊

- ○深入日常生活應用
 - ○「AlphaGo」擊敗了圍棋冠軍
 - (博客來的好書推薦
 - ○手機內的語音助理應用Siri
 - ○Google 即時資訊卡片

機器學習方法

- ○機器學習包含了哪些方法
 - ○監督學習 supervised learning
 - 有資料、有標籤
 - ○非監督學習 unsupervised learning
 - 有資料、沒有標籤
 - ○半監督學習 semi-supervised learning
 - ○強化學習 reinforcement learning
 - 從經驗中總結提升
 - ◯遺傳算法 genetic algorithm
 - ◎適者生存

範例:下雨預測

範例	溫度(度)	濕度(%)	是否下雨
1	18	70	是(1)
2	30	30	否(0)
3	20	60	是(1)

範例:房價

範例	面積(坪)	學區(1-10)	房價
1	50	9	20000K
2	50	7	15000K
3	30	7	8000K

概念定義

- ○範例:
 - ○濕度、溫度來預測是否下雨
- ○在實際例子(instance)集合中,這個集合為X。
 - X:所有日子的濕度、溫度
 - (X:每一個實例
- ○待學習的概念或目標函數(target concept)為c
 - ○c(x)=1 · 下雨
 - ○c(x)=0,沒下雨
 - C(x)=y
 - 學習目標:f: X -> Y

相關名詞

- ○訓練集 training set/data
- ○測試集 testing set/data
- ○特徵向量 features / feature vector
- ○標籤 label

相關名詞

Making predictions about the future with supervised learning

Making predictions about the future with supervised learning

- ○分類:
 - ○目標標籤為類別category
- ○迴歸:
 - ○目標標籤為連續性數值 continuous numeric value

Discovering hidden structures with unsupervised learning

scikit-learn 第一次就上手GO!

使用有標記的數據集-監督式學習 分類方法實作

程式實作環境介紹

- ○官方安裝 教程
- ○Windows 使用 Anaconda 安裝
- ○首先確認自己電腦中有安裝
 - ○Python (>=3.3 版本)
 - \bigcirc Numpy (>=1.6.1)
 - \bigcirc Scipy (>=0.9)

查詢已安裝的package

pip list

Mac/Windows 安裝方式

Scikit-learn requires:

- Python (>= 2.6 or >= 3.3),
- NumPy (>= 1.6.1),
- SciPy (>= 0.9).

Mac使用pip3

pip3 install scikit-learn

Anaconda使用者

conda install scikit-learn

If you already have a working installation of numpy and scipy, the easiest way to install scikit-learn is using pip

```
pip install -U scikit-learn
```

Of conda:

conda install scikit-learn

Mac/Windows 安裝方式

Anaconda offers scikit-learn as part of its free distribution.

Warning: To upgrade or uninstall scikit-learn installed with Anaconda or conda you should not use the pip command. Instead:

To upgrade scikit-learn:

conda update scikit-learn

To uninstall scikit-learn:

conda remove scikit-learn

Upgrading with pip install -U scikit-learn Or uninstalling pip uninstall scikit-learn is likely fail to properly remove files installed by the conda command.

pip upgrade and uninstall operations only work on packages installed via pip install.

選擇學習方法

http://scikit-learn.org/stable/tutorial/machine_learning_map/index_html

使用scikit-learn的流程

載入模組

- import 需使用的模組
- 規劃要使用之機器學習方法
- EX: datasets \ train_test_split \ KNeighborsClassifier....

創建數據

- 建立或匯入資料
- 資料整理、預處理、標準化
- 分屬性、標籤
- 把數據集分為【訓練集】和【測試集】

視覺化

- 結果呈現
- 評估與修正

建立模型 - 訓練 - 預測

- 訓練fit
- 預測predict

scikit-learn data sets 介紹

- ○強大的數據集
 - <u>http://scikit-learn.org/stable/modules/classes.html#module-sklearn.datasets</u>
- ○有適用於各種情形的現成數據可以練習
 - ○房價、Iris...
- ○也可以自己產生模擬數據集

- ○常見的scikit-learn支援的分類器有非常多種類....
 - from sklearn.linear_model import Perceptron
 - from sklearn.linear_model import
 LogisticRegression
 - from sklearn.svm import SVC
 - from sklearn.tree import DecisionTreeClassifier
 - from sklearn.ensemble import RandomForestClassifier
 - from sklearn.neighbors import KNeighborsClassifier

分類器實作 (KNN classifier)

- (使用iris資料集
 - 四個屬性,花瓣長、花瓣寬,花萼長、花萼寬
 - ○根據這些屬性把花分為三類(標籤)。
- ○使用模型的步驟:
 - ○載入模組
 - datasets train_test_split KNeighborsClassifier
 - ○創建數據
 - ◉屬性、標籤
 - 把數據集分為訓練集和測試集
 -)建立模型 訓練 預測
 - ◉訓練fit、預測predict
 - 視覺化

- import numpy as np
- from sklearn import datasets
- from sklearn.cross_validation import train_test_split
- from sklearn.neighbors import KNeighborsClassifier
- import matplotlib.pyplot as plt
- iris = datasets.load_iris()
- iris_X = iris.data
- iris_y = iris.target
- print(iris_X[:2, :])
- print(iris_y)

- X_train, X_test, y_train, y_test = train_test_split(iris_X, iris_y, test_size=0.3)
- #print(X_train)
- o sc = StandardScaler()
- o sc.fit(X_train)
- X_train_std = sc.transform(X_train)
- X_test_std = sc.transform(X_test)
- #print(X_test_std)

- knn = KNeighborsClassifier()
- knn.fit(X_train_std, y_train)
- y_predict = knn.predict(X_test_std)
- print(y_predict)
- print(y_test)
- print('Misclassified samples: %d' % (y_test != y_predict).sum())

- plt.scatter(y_predict,y_test,alpha=0.2)
- plt.show()
- #想一想:視覺化之後點都疊再一起要如何改善
- from sklearn.metrics import accuracy_score
- print('Accuracy: %.2f' % accuracy_score(y_test, y_predict))

別忘了...

- ○使用有標記的數據集的監督式學習
- ○除了分類,還有回歸也可以做做看喔
- ○可以試試看波士頓房價的datasets

http://scikit-learn.org/stable/modules/generated/sklearn.datasets.load_boston.html#sklearn.datasets.load_boston

Python FIGHT! Scikit-learn機器學習實作

使用未標記的數據-集群分析Clustering

非監督式學習-集群分析

- ○在不知道正確答案的情況下
 - 分析挖掘資料數據的隱藏結構。
- **●**集群的目的
 - (找到一種自然的分群,
 - 分群中樣本之間的相似度,比分群之外的樣本來高
- ○群組內相似度高,群組間相異度高!

使用k-means來集群相似物件

- ○物以類聚
 - () 在同群中的樣本比不在此群中的樣本,彼此更「相關
- ○實務上應用
 - ○使用者(顧客、學生)的分群
 - (評論的分群
 - 音樂的分群
 - ○電影的分群......
- ○K-means為原型基礎(prototype-based)的集群
 - ○每一個集群是由一個原型(中心點)來表示。

「Kmeans」的用處

- ○「K means」是一種聚類 (Cluster) 的方式
- 依照著「**物以類聚**」的方式在進行
 - 相似的東西有著相似的特徵
- ○給予一組資料,將之分為k類
 - k由使用者設定

k-means屬「原型為基礎集群」

- ○k-means在確認數據的「球型集群」來說,是非常好的演算法!
- ○缺點:必須先指定k
 - **要先設定要分幾群**

k-means演算法4步驟:

- 1. 從樣本裡隨機挑選k個質心(centroid)
- 2. 指定每個樣本到他最近的質心
- 3. 移動質心到被分配的樣本點的中心
- 4. 重複2~3,直到群集分配不在改變,或是達到使用者定義的「可容許差誤」或「最大跌代次數」

隨機選取初始質心的k-means演算法

- 如果初始質心選取不良時,會導致
 - ○計算結果很差!
 - () 收斂過程太緩慢!
- ○解決方法:
 - ○對數據集**多次**執行k-means演算法,選擇SSE 表現最好的模型
 - ○使用k-means++演算法,選取初始質心時, 盡可能彼此遠離=>更一致結果!
 - ●scikit-learn實作,將Kmeans物件的init參數值,由 -random 改成 k-means++

找出最佳的集群數目

- 使用轉折判斷法找出最佳集群數
- ○利用輪廓圖量化集群品質

使用轉折判斷法找出品件集群數

輪廓係數圖

2個集群「輪廓係數圖」長寬差異大

,非理想集群方式

以階層樹方式組織集群 (hierarchical clustering)

- ○「階層集群演算法」優點:
- ○可繪製「樹狀圖」(dentrograms,一種視覺化的 二階層分群工具),用以建立有意義的分類,解釋 結果。
- 一不需要事先指定集群的個數。
- ○新聞文類→運動類裡面的NBA、MLB

Hierarchical Clustering

- Use distance matrix as clustering criteria.
 - This method does **not** require the number of clusters k as an input, but needs a termination

其他相關分群方法

Taxonomy of Clustering

課堂實作練習

2016-17 NBA球員群集分析

2016-17 NBA球員群集分析

○資料來源及介紹

- 資料來源為NBA官網之數據統計: stats.nba.com
- 共486名球員資料,資料內容包含:
 - ●PLAYER: 球員姓名
 - ●Conference:所屬球隊為東/西區
 - ●MIN:出場時間 ●PTS:得分數
 - ●FGM:投籃進球數
 - ●FGA:投籃出手數
 - ●FG%: 投籃進球率
 - ·3PM:三分進球數
 - ●3PA:三分出手數
 - ●3P%:三分進球率

 - ●FTM:罰球進球數
 - ●FTA:罰球出手數
 - ●FT%:罰球進球率
 - ◎OREB : 進攻籃板數 ◎DREB : 防守籃板數

- ®REB: 籃板數
- ●AST:助攻數
- ●TOV:失誤數
- ·STL: 抄截數
- 。BLK: 阴攻數
- ●PF:個人犯規數
- ●DD2:兩項數據達雙位數(Double-
- double),不含失誤、犯規
- ●TD3:三項數據達雙位數(Triple-
- double),不含失誤、犯規
- ◎+/-:該球員之所有出場時間內,球隊之
- 分差

參考資料

- https://www.python.org/
- http://scikit-learn.org/stable/
- Raschka, S. (2015). Python Machine Learning. Birmingham, UK: Packt Publishing.
- ◎ 何敏煌(2016)Python程式設計實務:從初學到活用Python開發技巧的16堂課,博碩文化。

