Hyperparameter Optimization: Takeaways

by Dataquest Labs, Inc. - All rights reserved © 2020

Syntax

• Using the expand.grid() function to automatically create hyperparameter combinations:

```
knn_grid <- expand.grid(k = 1:20)
```

• Plotting to visualize the optimal k value:

Concepts

- **Hyperparameters** are parameters that affect the behavior and performance of a model, but are unrelated to the dataset itself.
- **Hyperparameter optimization** is the process of finding the optimal hyperparameter value, given a dataset and a machine learning model
- **Grid search** is a simple but common hyperparameter optimization technique, which involves evaluating the model performance at different k values and selecting the value that results in the lowest validation error. Grid search involves:
 - Selecting a subset of the possible hyperparameter values.
 - Training a model using each of these hyperparameter values.
 - Evaluating each model's performance.
 - Selecting the hyperparameter value that resulted in the lowest error value.

- The general workflow for finding the best model is:
 - Selecting relevant features to use for predicting the target column.
 - Using grid search to find the optimal hyperparameter value for the selected features.
 - Evaluate the model's accuracy and repeat the process.

Resources

- <u>Difference Between Parameter and Hyperparameter</u>
- <u>Hyperparameter Optimization</u>
- caret Documentation

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2020