Getting Python To Learn From

Only Parts Of Your Data

Ami Tavory Final, Israel

PyConTW 2013

Outline

- Introduction
- Model Selection And Cross Validation
- Model Assessment And The Bootstrap
- Conclusions

Prevalence Of Computing & Python -Two Implications

General computing:

- Tasks & calculations unlimited by human limitations

Python (& high-level languages):

 As time goes by...
 Low bar for new-area experimenta

Low Bar For Experimentation & Model Selection

Revenues seem inverse to clicks-to-purchase & page load time.

Cop we questify using CoiDy

Computing Power & Model Assessment

- (Another web devolunar avample)
- "The XYZ frame msec"

ts in under 2.5

1.71	2.55	12.23	3.42	2.58	0.03	2.46	0.01
2.56	1.17	1.46	1.22	1.51	3.6	1.9	23.99
1.12	2.73	2.21	1.81	2.22	2.73	2.63	8.13
2.23	0.00	2.0	2.34	3.2	1.9	3.4	

Without compute

tatistics

- With
$$4.63\bar{x}=\frac{1}{N}\sum_{i=1}^{N}[x_i], \quad \rho=\sqrt{\frac{1}{N}\sum_{i=1}^{N}[x_i-\bar{x}]}$$
n 1.89 and No nee

We can, e.g., assess the median and its confidence.

This Talk

Two problems, common solution:
 Getting Python To Learn From
 Only Parts Of Your Data

Talk will use:

Outline

- Introduction
- Model Selection And Cross Validation
- Model Assessment And The Bootstrap
- Conclusions

Example Domain – Hooke's Law

- Basic experiment with springs.
- Hooke's Law (Force proportional to displacement)

```
-F \sim x (F = force, x = displa ent
>>> from numpy import
>>> from sci py i mport *
>>> from mat plot lib. pyplot import
>>> # measure 8 displacements
>> x = arange(1, 8)
>>> # note measurement errors
>>> \overline{\Gamma} = x + 3 random randn(8)
 2x
>>>
>>> plot(x, F, 'bo', label = 'Experimental')
[<mat plot lib. lines. Line2D object at ♠x31c5f 90>]
>>> SIIOW )
```

Example Domain – Hooke's Law – Experiment Results

Example Domain – Hooke's Law – Experiment & Theoretical Results

Example Predictor – Polynomial Fitting

Polynomial fit (scipy.polyfit)

```
>>> help(polyfit)
polyfit(x, y, deg)
 Least squares polynomial fit.

Fit a polynomial ``p(x) = p[0] * x**deg + ... + p[deg]``
of degree `deg`
 to points `(x, y)`. Returns a vector of coefficients `p`
that minimises
 the squared error.
```

Example Predictor – Polynomial Fitting Applied

Polynomial fit (scipy.polyfit)

```
>>> x = arange(1, 8)

>>> F - x + 3 * random randn(8)


>>> # Fit the data to a

straight line.

>>> print polyfit(x, F, 1)

>>> [ 1.13 -0.23]

>>> # F ~ 1.13 * x - 0.23
```


The Problem – Which Model?

Polynomial fit (scipy.polyfit)

```
>>> x = arange(1, 8)

>>> F = x + 3 * random randn(8)


>>> # Fit the data to a

straight line

>>> print polyfit(x, F, 1)

>>> [ 1.13 -0.23]

>>> # F ~ 1.13 * x - 0.23
```


What Types Of Problems Are We Considering?

Find model relating # clicks + load time / revenue

The Problem – Alternatives?

Polynomial fit (scipy.polyfit)

```
>>> x = arange(1, 8)
>>> F - y + 3 * random randn(8)
>>> # Fit the data to a
straight line
>>> print polyfit(x, F, 1)
>>> [ 1. 13 -0. 23]
>>> # F ~ 1. 13 * x - 0. 23 >>> x = arange(1, 8)
 >>> F - x + 3 * random randn(8)
 >>> # Fit the data to a parabola.
 \Rightarrow print polyfit(x, F, 2)
 >>> [ -0. 18 2. 56 -2. 38]
 >> # F \sim -0 18 * \times 2 + 2 56 *
 2.38 * x
```


The Problem – Alternatives In Depth – Straight Line

The Problem – Alternatives In Depth – Parabola

The Problem – Alternatives Comparison

The Problem – Alternatives Comparison

The Problem – Alternatives Comparison

The Solution – Observation

Outline

- Introduction
- Model Selection And Cross Validation

- Model Assessment And The Bootstrap
- Conclusions

Example Domain – Processing Time

Transaction processing time (msecs.) of XYZ:


```
>>> t = [1.71, 2.55, 12.23, 3.42, 2.58, 0.03, 2.46, 0.01, 2.56, 1.17, 1.46, 1.22, 1.51, 3.6, 1.9, 23.99, 1.12, 2.73, 2.21, 1.81, 2.22, 2.73, 2.63, 8.13, 2.23, 0.00, 2.0, 2.34, 3.2, 1.9, 3.4]
```

What is the "typical" processing time?

Example Domain – Processing Time

Example Domain And Model - Mean

Example Domain And Model – Trimmed Mean

Example Domain And Model – Trimmed Mean

The Problem – Model Assessment

The Problem – Model Assessment

The Problem – Model Assessment

The Solution – Observation

The Solution – Bootstrapping

The Solution – Bootstrapping

The Solution – Bootstrapping

Let's See It In Code...

```
>>> from sci py. stats. mstats i mport *
>>> from sci kits. bootstrap. bootstrap i mport *
>>> t = [1.71, 2.55, 12.23, 3.42, 2.58, 0.03, 2.46, 0.01, 2.56, 1.17, 1.46, 1.22, 1.51, 3.6, 1.9, 23.99, 1.12, 2.73, 2.21, 1.81, 2.22, 2.70, 2.63, 8.13, 2.20, 0.00, 2.0, 2.34, 3.2, 1.0, 3.4]
>>> print mean(t), trimmed_mean(t)
2.25067741025 2.2664
>>> print ci(t, trimmed_mean)
[ 1.7604 3.2816]
```

Outline

- Introduction
- Model Selection And Cross Validation
- Model Assessment And The Bootstrap

Conclusions

Conclusions

- Computers & Python availability implies that:
 - We are faced with varied, configurable prediction techniques
 - We are unconstrained by pen-and-paper-only statistical methods

We can use Python's scientific libraries to ad

Thanks!

Thank you for your time!

