Dimensionality reduction

AI FUNDAMENTALS

Nemanja Radojkovic Senior Data Scientist

Definition

"Dimensionality reduction is the process of reducing the number of variables under consideration by obtaining a set of principal variables."

Why?

Pro's

- Reduce overfitting
- Obtain independent features
- Lower computational intensity
- Enable visualization

Con's

• Compression => Loss of information => loss of performance

Types

Feature selection (B?A)

- Selecting a subset of existing features,
 based on predictive power
- Non-trivial problem: Looking for the best "team of features", not individually best features!

Feature extraction (B?A)

- Transforming and combining existing features into new ones.
- Linear or non-linear projections.

Common algorithms

Linear (faster, deterministic)

Principal Component Analysis (PCA)

```
from sklearn.decomposition \
  import PCA
```

Latent Dirichlet Allocation

```
from sklearn.decomposition \
  import LatentDirichletAllocation
```

Non-linear (slower, non-deterministic)

Isomap

```
from sklearn.manifold import Isomap
```

t-distributed Stochastic Neighbor
 Embedding (t-SNE)

```
from sklearn.manifold import TSNE
```

Principal Component Analysis (PCA)

Family: Linear methods.

Intuition:

- **Principal components** are directions of highest variability in data.
- Reduction = keeping only top #N principal components.

Assumption: Normal distribution of data.

Caveat: Very sensitive to outliers.

Code example:

from sklearn.decomposition import PCA

pca = PCA(n_dimensions=3)

X_reduced = pca.fit_transform(X)

Use it wisely!

AI FUNDAMENTALS

Clustering

AI FUNDAMENTALS

Nemanja Radojkovic Senior Data Scientist

What is clustering?

Cluster = Group of entities or events sharing similar attributes.

Clustering (AI) = The process of applying Machine Learning algorithms for automatic discovery of clusters.

Popular clustering algorithms

KMeans clustering

from sklearn.cluster import KMeans

Spectral clustering

from sklearn.cluster import SpectralClustering

DBSCAN

from sklearn.cluster import DBSCAN

How many clusters do I have?

-> Elbow method!

How many clusters do I have?

Cluster analysis and tuning

Unsupervised (no "ground truth", no expectations)

- Variance Ratio Criterion: sklearn.metrics.calinski_harabaz_score
 - "What is the average distance of each point to the center of the cluster AND what is the distance between the clusters?"
- Silhouette score: sklearn.metrics.silhouette_score
 - "How close is each point to its own cluster VS how close it is to the others?"

Supervised ("ground truth"/expectations provided)

- Mutual information (MI) criterion: sklearn.metrics.mutual_info_score
- Homogeneity score: sklearn.metrics.homogeneity_score

Explore, experiment and tune!

AI FUNDAMENTALS

Anomaly detection

AI FUNDAMENTALS

Nemanja Radojkovi?
Senior Data Scientist

Definition and use cases

- Detecting unusual entities or events.
- Hard to define what's odd, but possible to define what's normal.
- Use cases
 - Credit card fraud detection
 - Network security monitoring
 - Heart-rate monitoring

Approaches: Thresholding

Approaches: Rate of change

Approaches: Shape monitoring

Algorithms

Robust covariance (assumes normal distribution)

from sklearn.covariance import EllipticEnvelope

Isolation Forest (powerful, but more computationally demanding)

from sklearn.ensemble import IsolationForest

One-Class SVM (sensitive to outliers, many false negatives)

from sklearn.svm import OneClassSVM

Training and testing

Example: Isolation Forest


```
from sklearn.ensemble import IsolationForest
algorithm = IsolationForest()
# Fit the model
algorithm.fit(X)
# Apply the model and detect the outliers
results = algorithm.predict(X)
```

Evaluation

Precision = How many of the anomalies I have detected are TRUE anomalies?

Recall = How many of the TRUE anomalies I have managed to detect?

Example: Arrhythmia detection

Want to learn more?

AI FUNDAMENTALS

Selecting the right model

AI FUNDAMENTALS

Nemanja Radojkovi?
Senior Data Scientist

Model-to-problem fit

Type of Learning

- Target variable defined & known? => Supervised.
 - Classification?
 - Regression
- No target variable, exploration? => Unsupervised.
 - Dimensionality Reduction?
 - Clustering?
 - Anomaly Detection?

Defining the priorities

Interpretable models

- Linear regression (Linear, Logistic, Lasso, Ridge)
- Decision Trees

Well performing models

- Tree ensembles (Random Forests, Gradient Boosted Trees)
- Support Vector Machines
- Artificial Neural Networks

Simplicity first!

Using multiple metrics

Satisfying metrics

- Cut-off criteria that every candidate model needs to meet.
- Multiple satisfying metrics possible (e.g. minimum accuracy, maximum execution time, etc)

Optimizing metrics

- Illustrates the ultimate business priority (e.g. "minimize false positives", "maximize recall")
- "There can be only one"

Final model:

Passes the bar on all satisfying metrics and has the best score on the optimization metric.

Interpretation

Global

- "What are the general decision-making rules of this model?"
- Common approaches:
 - Decision tree visualization
 - Feature importance plot

Local

- "Why was this specific example classified in this way?"
- LIME algorithm (Local Interpretable Model-Agnostic Explanations)

Model selection and interpretation

AI FUNDAMENTALS

