An update on scikit-learn

0.20 and beyond

Andreas Müller Columbia University, scikit-learn

What is scikit-learn?

Basic API review

Representing Data

one feature

outputs / labels

clf = RandomForestClassifier() clf.fit(X_train, y_train) Training Data Model Training Labels y_pred = clf.predict(X_test) **Test Data** Prediction clf.score(X_test, y_test) Test Labels **Evaluation**

Basic API

estimator.fit(X, [y])

estimator.predict

estimator.transform

Classification

Preprocessing

Regression

Dimensionality reduction

Clustering

Feature selection

Feature extraction

Cross -Validated Grid Search

Pipelines

pipe = make_pipeline(T1(), T2(), Classifier())

T1 T2 Classifier

pipe.fit(X, y)

$$X^{\mathsf{I}} \xrightarrow{\mathsf{T1.transform}(\mathsf{X}')} X^{\mathsf{I}} 1 \xrightarrow{\mathsf{T2.transform}(\mathsf{X}'\mathsf{1})} X^{\mathsf{I}} 2 \xrightarrow{\mathsf{Classifier.predict}(\mathsf{X}'\mathsf{2})} Y^{\mathsf{I}}$$

Pipelines

from sklearn.pipeline import make_pipeline

conda install scikit-learn=0.20rc1 -c conda-forge/label/rc -c conda-forge pip install --pre scikit-learn

OneHotEncoder for Strings

ColumnTransformer

```
numeric_features = ['age', 'fare']
numeric_transformer = make_pipeline(
 SimpleImputer(strategy='median'),
 StandardScaler())
categorical_features = ['embarked', 'sex', 'pclass']
categorical_transformer = make_pipeline(
 SimpleImputer(strategy='constant'),
 OneHotEncoder(sparse=False))
preprocessor = make_column_transformer(
 (numeric_transformer, numeric_features),
 (categorical_transformer, categorical_features),
 remainder='drop')
```

PowerTransformer

$$y_i^{(\lambda)} = \begin{cases} \frac{y_i^{\lambda} - 1}{\lambda} & \text{if } \lambda \neq 0, \\ \ln(y_i) & \text{if } \lambda = 0, \end{cases}$$

Missing Value treatment

- Scalers
- SimpleImputer
- MissingIndicator

TransformedTargetRegressor

OpenML Dataset Loader

Machine learning, better, together

Find or add data to analyse

Download or create scientific tasks

Find or add data analysis **flows**

Upload and explore all **results** online.

Loky A Robust and reusable Executor

https://loky.readthedocs.io/en/stable/

- An alternative for multiprocessing.pool.Pool and concurrent.futures.ProcessPoolExecutor
- No need for if __name__ == "__main__": in scripts
- Deadlock free implementation
- Consistent spawn behavior
- No random crashes with odd BLAS / OpenMP libraries

Global config and working memory

```
>>> import sklearn
>>> with sklearn.config_context(working_memory=128):
... pass # do chunked work here
```

sklearn.set_config

sklearn. **set_config** (assume_finite=None, working_memory=None)

[source]

Set global scikit-learn configuration

Parameters: assume_finite: bool, optional

If True, validation for finiteness will be skipped, saving time, but leading to potential crashes. If False, validation for finiteness will be performed, avoiding error. Global default: False.

working_memory : int, optional

If set, scikit-learn will attempt to limit the size of temporary arrays to this number of MiB (per job when parallelised), often saving both computation time and memory on expensive operations that can be performed in chunks. Global default: 1024.

Gradient Boosting Early Stopping

Activated by "n_iter_no_change"

SGD et al early stopping

```
'Training loss':

linear model.SGDClassifier(early_stopping=False, n_iter_no_change=3, tol=0.1),

'Validation score':

linear model.SGDClassifier(early_stopping=True, n_iter_no_change=3, tol=0.0001, validation_fraction=0.2)
```


Home

Installation

Documentation

Examples

Search

FOH THE

Previous

Next Examples

scikit-learn v0.20rc1

Other versions

Please **cite us** if you use the software.

Glossary of Common Terms and API Elements

General Concepts

Class APIs and Estimator Types

Target Types

Methods

Parameters

Attributes

Data and sample properties

Glossary of Common Terms and API Elements

This glossary hopes to definitively represent the tacit and explicit conventions applied in Scikit-learn and its API, while providing a reference for users and contributors. It aims to describe the concepts and either detail their corresponding API or link to other relevant parts of the documentation which do so. By linking to glossary entries from the API Reference and User Guide, we may minimize redundancy and inconsistency.

We begin by listing general concepts (and any that didn't fit elsewhere), but more specific sets of related terms are listed below: Class APIs and Estimator Types, Target Types, Methods, Parameters, Attributes, Data and sample properties.

General Concepts

1d 1d array

One-dimensional array. A NumPy array whose . shape has length 1. A vector.

Better defaults

All random forests: n_estimators from 10 to 100 (in 0.22)

Cross-validation: cv from 3 to 5 (in 0.22)

Grid-Search: iid to False (in 0.22) Remove iid (in 0.24)

LogisticRegression defaults

- solver='lbfgs' (from 'liblinear')
- multiclass='auto' (from 'ovr')

"Fixed" iris

4 ■■■■ sklearn/datasets/data/iris.csv		
\$	@@ -33,10 +33,10 @@	
33	5.4,3.4,1.5,0.4,0	33 5.4,3.4,1.5,0.4,0
34	5.2,4.1,1.5,0.1,0	34 5.2,4.1,1.5,0.1,0
35	5.5,4.2,1.4,0.2,0	35 5.5,4.2,1.4,0.2,0
36	- 4.9,3.1,1.5,0. <mark>1</mark> ,0	36 + 4.9,3.1,1.5,0.2,0
37	5.0,3.2,1.2,0.2,0	5.0,3.2,1.2,0.2,0
38	5.5,3.5,1.3,0.2,0	38 5.5,3.5,1.3,0.2,0
39	- 4.9,3.1,1.5,0.1,0	39 + 4.9,3.6,1.4,0.1,0
40	4.4,3.0,1.3,0.2,0	40 4.4,3.0,1.3,0.2,0
41	5.1,3.4,1.5,0.2,0	5.1,3.4,1.5,0.2,0
42	5.0,3.5,1.3,0.3,0	42 5.0,3.5,1.3,0.3,0
\$		

A note on deprecations ...

Work In Progress

A (draft) Roadmap

https://github.com/scikit-learn/scikit-learn/wiki/Draft-Roadmap-2018

Dropping 2.7 (and 3.4!)

Loky / OpenMP

Imbalanced-learn integration

Sampler: To resample a data sets, each sampler implements:


```
data_resampled, targets_resampled = obj.sample(data, targets)
```

Fitting and sampling can also be done in one step:

```
data_resampled, targets_resampled = obj.fit_sample(data, targets)
```

Pandas & Feature Names

O'REILLY[®]

Andreas C. Müller & Sarah Guido

amueller.github.io

@amuellerml

@amueller

t3kcit @gmail.com