Predict Bike Trip Duration with a Regression Model in BQML

Explore bike data for feature engineering

The first step of solving an ML problem is to formulate it -- to identify features of our model and the label. Since the goal of our first model is to predict the duration of a rental based on our historical dataset of cycle rentals, the label is the duration of the rental.

If we believe that the duration will vary based on the station the bicycle is being rented at, the day of the week, and the time of day, those could be our features. Before we go ahead and create a model with these features, though, it's a good idea to verify that these factors do influence the label.

Coming up with features for a machine learning model is called feature engineering. Feature engineering is often the most important part of building accurate ML models, and can be much more impactful than deciding which algorithm to use or tuning hyper-parameters. Good feature engineering requires deep understanding of the data and the domain. It is often a process of hypothesis testing; you have an idea for a feature, you check to see if it works (has mutual information with the label), and then you add it to the model. If it doesn't work, you try again.

Impact of station

To check whether the duration of a rental varies by station, we can visualize the result of the following query in Data Studio

1.In the query **EDITOR** paste the following query:

start_station_name, AVG(duration) AS duration FROM `bigquery-public-data`.london_bicycles.cycle_hire GROUP BY start station name

- 2.Click on **EXPLORE DATA** > **Explore with Data Studio** in the BigQuery Cloud Console.
- 3. When prompted, select the **GET STARTED** button.
- 4. Select **AUTHORIZE** when asked if Google Data Studio can access your data.
- 6.In the Chart tab, select Column chart.
- 7.In the **DATA** tab on the right-hand side menu, configure the settings as follows:
- •Dimension: start_station_name
- •Metric: duration
- •Sort: by **duration** in **Descending** order.
- Chart interactions: check both Cross-
- filtering and Change sorting

8.In the **STYLE** tab on the right-hand side menu, configure the

settings as follows:

•Bar chart: **Vertical**

•Bars: **100**

•Axes: Show axes

It is clear that a handful of stations are associated with long-duration rentals (over 3000 seconds), but that the majority of stations have durations that lie in a relatively narrow range. Had all the stations in London been associated with durations within a narrow range, the station at which the rental commenced would not have been a good feature. But in this problem, as the graph demonstrates, the start_station_name does matter.

Note that we cannot use end_station_name as a feature because at the time the bicycle is being rented, we won't know where the bicycle is going to be returned to. Because we are creating a machine learning model to predict events in the future, we need to be mindful of not using any columns that will not be known at the time the prediction is made. This time/causality criterion imposes constraints on what features we can use.

Impact of day of week and hour of day

For the next candidate features, the process is similar. We can check whether dayofweek (or, similarly, hourofday) matter.

1.In the query editor window paste the following query:

SELECT

EXTRACT(dayofweek

FROM

start_date) AS dayofweek,

AVG(duration) AS duration

FROM

`bigquery-public-data`.london_bicycles.cycle_hire

GROUP BY

dayofweek

Visualize your data in Data Studio. For day of week your visualization should resemble:

For hour of day your visualization should look like the following:

It is clear that the duration varies depending both on the day of the week, and on the hour of the day. It appears that durations are longer on weekends (days 1 and 7) than on weekdays. Similarly, durations are longer early in the morning and in the mid-afternoon. Hence, both dayofweek and hourofday are good features.

Impact of number of bicycles

Another potential feature is the number of bikes in the station. Perhaps, we hypothesize, people keep bicycles longer if there are fewer bicycles on rent at the station they rented from.

1.In the query editor window paste the following query:

```
SELECT
```

bikes_count,

AVG(duration) AS duration

FROM

`bigquery-public-data`.london_bicycles.cycle_hire

JOIN

`bigquery-public-data`.london_bicycles.cycle_stations

ON

cycle_hire.start_station_name = cycle_stations.name

GROUP BY

bikes_count

2. Visualize your data in Data Studio.

Create a training dataset

Based on the exploration of the bicycles dataset and the relationship of various columns to the label column, we can prepare the training dataset by pulling out the selected features and the label:

```
SELECT
duration,
start_station_name,
CAST(EXTRACT(dayofweek
FROM
start_date) AS STRING) AS dayofweek,
CAST(EXTRACT(hour
FROM
start_date) AS STRING) AS hourofday
FROM
bigquery-public-data`.london_bicycles.cycle_hire
```

Feature columns have to be either numeric (INT64, FLOAT64, etc.) or categorical (STRING). If the feature is numeric but needs to be treated as categorical, we need to cast it as a string -- this explains why we casted the dayofweek and hourofday columns which are integers (in the ranges 1-7 and 0-23, respectively) into strings. If preparing the data involves computationally expensive transformations or joins, it might be a good idea to save the prepared training data as a table so as to not repeat that work during experimentation. If the transformations are trivial but the query itself is long-winded, it might be convenient to avoid repetitiveness by saving it as a view. In this case, the query is simple and short, and so, for clarity, we won't be saving it.

1.Create a dataset in BigQuery called bike_model to store your model. Set the **Data location** to the **EU** region since the data we are training on is in the EU. Click **Create dataset**.

2.To train the ML model and save it into the dataset bike_model, we need to call CREATE MODEL, which works similarly to CREATE TABLE. Since the label we're trying to predict is numeric this is a regression problem, which is why the most appropriate option is to choose linear_reg as the model type under OPTIONS. Enter the following query into the query editor:

```
CREATE OR REPLACE MODEL
 bike model.model
OPTIONS
 (input label cols=['duration'],
  model type='linear reg') AS
SELECT
 duration,
 start station name,
 CAST(EXTRACT(dayofweek
  FROM
 start_date) AS STRING) AS dayofweek,
 CAST(EXTRACT(hour
  FROM
 start date) AS STRING) AS hourofday
FROM
 `bigquery-public-data`.london bicycles.cycle hire
Note, the model takes 2-3 minutes to train.
3.To see some metrics related to model training, enter the
following query into the BigQuery editor window:
SELECT * FROM ML.EVALUATE(MODEL `bike_model.model`)
```

Improving the model through feature engineering

Combine days of week

There are other ways that we could have chosen to represent the features that we have. For example, recall that when we explored the relationship between dayofweek and the duration of rentals, we found that durations were longer on weekends than on weekdays. Therefore, instead of treating the raw value of dayofweek as a feature, we can employ this insight by fusing several dayofweek values into the weekday category

1.Build a BigQuery ML model with the combined days of week feature using the following query:

```
CREATE OR REPLACE MODEL
 bike_model.model_weekday
OPTIONS
 (input_label_cols=['duration'],
  model_type='linear_reg') AS
SELECT
 duration,
 start station name,
 (EXTRACT(dayofweek
  FROM
 start_date) BETWEEN 2 AND 6,
  'weekday',
  'weekend') AS dayofweek,
 CAST(EXTRACT(hour
  FROM
 start_date) AS STRING) AS hourofday
FROM
```

2.To see the metrics for this model, enter the following query into the BigQuery editor window: SELECT * FROM ML.EVALUATE(MODEL `bike_model_weekday`)

This model results in a mean absolute error of 966 seconds which is less than the 1025 seconds for the original model. Improvement!

Bucketize hour of day

Based on the relationship between hourofday and the duration, we can experiment with bucketizing the variable into 4 bins; (-inf,5), [5,10), [10,17), and [17,inf).

1.Build a BigQuery ML model with the bucketized hour of day, and combined days of week features using the query below:

```
CREATE OR REPLACE MODEL
 bike_model.model_bucketized
OPTIONS
 (input label cols=['duration'],
  model type='linear reg') AS
SELECT
 duration,
 start station name,
IF
 (EXTRACT(dayofweek
  FROM
 start date) BETWEEN 2 AND 6,
  'weekday',
  'weekend') AS dayofweek,
 ML.BUCKETIZE(EXTRACT(hour
  FROM
 start date),
  [5, 10, 17]) AS hourofday
FROM
 `bigguery-public-data`.london bicycles.cycle hire
```

This model results in a mean absolute error of 904 seconds which is less than the 966 seconds for the weekday-weekend model. Further improvement!

SELECT * FROM ML.EVALUATE(MODEL `bike_model.model_bucketized`)

Make predictions

Our best model contains several data transformations. Wouldn't it be nice if BigQuery could remember the sets of transformations we did at the time of training and automatically apply them at the time of prediction? It can, using the TRANSFORM clause!

In this case, the resulting model requires just the start_station_name and start_date to predict the duration. The transformations are saved and carried out on the provided raw data to create input features for the model. The main advantage of placing all preprocessing functions inside the TRANSFORM clause is that clients of the model do not have to know what kind of preprocessing has been carried out.

1.Build a BigQuery ML model with the TRANSFORM clause that incorporates the bucketized hour of day, and combined days of week features using the query below:

```
CREATE OR REPLACE MODEL
 bike_model.model_bucketized TRANSFORM(*
EXCEPT(start date),
IF
  (EXTRACT(dayofweek
 FROM
 start date) BETWEEN 2 AND 6,
 'weekday',
 'weekend') AS dayofweek,
  ML.BUCKETIZE(EXTRACT(HOUR
 FROM
 start date),
 [5, 10, 17]) AS hourofday)
```

2. With the TRANSFORM clause in place, enter this query to predict the duration of a rental from Park Lane right now (your result will vary):

```
FROM
ML.PREDICT(MODEL bike_model.model_bucketized,
(
SELECT
'Park Lane, Hyde Park' AS start_station_name,
CURRENT_TIMESTAMP() AS start_date))
```

Quer	y complete (0.5 sec elapsed, 53.6 KB processed)					
Job information		Results	esults JSON Execution details		ils	
Row	Row predicted_duration		start_station_name		start_date	
1	2390.31237	779029447	Park La	ne , Hyde Park	2019-06-20 20:15:08.461283 UTC	

3.To make batch predictions on a sample of 100 rows in the training set use the query:

```
SELECT
 *
FROM
 ML.PREDICT(MODEL bike_model.model_bucketized,
 (
 SELECT
 start_station_name,
 start_date
 FROM
 `bigquery-public-data`.london_bicycles.cycle_hire
 LIMIT
 100) )
```

Examine model weights

A linear regression model predicts the output as a weighted sum of its inputs. Often times, the weights of the model need to be utilized in a production environment.

1.Examine (or export) the weights of your model using the query below:

SELECT * FROM ML.WEIGHTS(MODEL bike_model.model_bucketized)

Note, numeric features get a single weight, while categorical features get a weight for each possible value. For example, the dayofweek feature has the following weights

	Row	processed_input	weight	category_weights.category	category_weights.weight
	1	dayofweek	null	weekend	2084.400311228229
				weekday	1709.4363890323655

This means that if the day is a weekday, the contribution of this feature to the overall predicted duration is 1709 seconds (the weights that provide the optimal performance are not unique, so you might get a different value).