

Scikit-learn (0.19.1) 是基于NumPy、SciPy和Matplotlib的开源Python机器学习包,它封装了一系列数据预处理、机器学习算法、模型选择等工具,是数据分析师首选的机器学习工具包.

符号标记

 X_train
 训练数据.
 y_train
 训练集标签.

 X_test
 测试数据.
 y_test
 测试集标签.

 X
 完整数据.
 y
 数据标签.

基本建模流程

①导入工具包

from sklearn import datasets, preprocessing

from sklearn.model_selection import train_test_split

from sklearn.linear_model import LinearRegression

from sklearn.metrics import r2_score

② 加载数据

boston = datasets.load_boston()

X = boston.data

y = boston.target

③ 训练集-测试集划分

X_train, X_test, y_train, y_test = train_test_split(X, y,

test_size=0.3)

④ 数据预处理

scaler = preprocessing.StandardScaler().fit(X_train)

X_train = scaler.transform(X_train)

X_test = scaler.transform(X_test)
⑤ 模型构建与拟合

lr = LinearRegression()

lr.fit(X_train, y_train)

⑥ 模型预测与评价

y_pred = lr.predict(X_test)

r2_score(y_test, y_pred)

加载数据

✔ Scikit-learn支持以NumPy的arrays对象、Pandas对象、SciPy的稀疏矩阵及其他可转换为数值型arrays的数据结构作为其输入,前提是数据必须是数值型的.

✓ sklearn. datasets模块提供了一系列加载和获取著名数据集如鸢尾花、波士顿房价、Olivetti人脸、MNIST数据集等的工具,也包括了一些toy data如S型数据等的生成工具.

from sklearn.datasets import load_iris

iris = load_iris()

X = iris.data

y = iris.target

训练集-测试集划分

stratify=y, test_size=0.3)

将完整数据集的70%作为训练集,30%作为测试集,并使得测试集和训练集中各类别数据的比例与原始数据集比例一致(stratify分层策略),另外可通过设置 shuffle=True 提前打乱数据.

数据预处理

标准化

from sklearn.preprocessing import StandardScaler ① 构建转换器实例

scaler = StandardScaler()

② 拟合及转换

scaler.fit_transform(X_train)

部分数据预处理方法	对应的sklearn的类
最小最大标准化	MinMaxScaler
One-Hot编码	OneHotEncoder
归一化	Normalizer
二值化(单个特征转换)	Binarizer
标签编码	LabelEncoder
缺失值填补	Imputer
多项式特征生成	PolynomialFeatures

特征选择

from sklearn import feature_selection as fs

fs.SelectKBest(score_func, k) | 过滤式(Filter),保留得分排名前k的特征(top k方式).

fs.RFECV(estimator, scoring="r2") | 封装式 (Wrapper),结合交叉验证的递归特征消除法,自动选择最优特征个数.fs.SelectFromModel(estimator) | 嵌入式 (Embedded),从模型中自动选择特征,任何具有coef_或者feature_importances_的基模型都可以作为estimator参数传入.

有监督学习算法

回归

from sklearn.linear_model import LinearRegression ① 构建模型实例

lr = LinearRegression(normalize=True)

② 训练模型

lr.fit(X_train, y_train)

③ 作出预测

y_pred = lr.predict(X_test)

部分回归算法	对应的sklearn的类
LASS0	linear_model.Lasso
Ridge	linear_model.Ridge
ElasticNet	linear_model.ElasticNet
回归树	tree.DecisionTreeRegressor

分类

from sklearn.tree import DecisionTreeClassifier
clf = DecisionTreeClassifier(max_depth=5)

clf.fit(X_train, y_train)

y_pred = clf.predict(X_test)

y_prob = clf.predict_proba(X_test)

决策树分类算法示例,对于二分类问题,y_prob为每个样本预测为"0"和"1"类的概率.

_		
	部分分类算法	对应的sklearn的类
_	逻辑回归	linear_model.LogisticRegression
	支持向量机	svm.SVC
	朴素贝叶斯	naive_bayes.GaussianNB
	K近邻	neighbors.NearestNeighbors

集成

sklearn. ensemble模块包含了一系列基于集成思想的分类、回归和离群值检测方法.

from sklearn.ensemble import RandomForestClassifier

clf = RandomForestClassifier(n_estimators=20)

clf.fit(X_train, y_train)
y_pred = clf.predict(X_test)

y_prob = clf.predict_proba(X_test)

部分集成算法	对应的sklearn的类
AdaBoost	ensemble.AdaBoostClassifier
	ensemble.AdaBoostRegressor
基于梯度提升	ensemble.GradientBoostingClassifier
	ensemble.GradientBoostingRegressor

无监督学习算法

聚类

sklearn. cluster模块包含了一系列无监督聚类算法.

from sklearn.cluster import KMeans

① 构建聚类实例

kmeans = KMeans(n_clusters=3, random_state=0)

② 拟合

kmeans.fit(X_train)

③ 预测

kmeans.predict(X_test)

部分聚类算法	对应的sklearn的类
DBSCAN	cluster.DBSCAN
层次聚类	cluster.AgglomerativeClustering
谱聚类	cluster.SpectralClustering

降维

from sklearn.decomposition import PCA
pca = PCA(n_components=2)

pca.fit_transform(X_train)

通过主成分分析 (PCA) 将原始数据映射到2维空间.

部分降维方算法	对应的sklearn的类
线性判别分析	discriminant_analysis
	LinearDiscriminantAnalysis
核主成分分析	decomposition.KernelPCA
局部线性映射	manifold.LocallyLinearEmbedding
t-SNE	manifold.TSNE

模型评价

sklearn.metrics模块包含了一系列用于评价模型的评分函数、损失函数以及成对数据的距离度量函数.

from sklearn.metrics import accuracy_score
metrics.accuracy_score(y_true, y_pred)

对于测试集而言, y_test即是y_true, 大部分函数都必须包含真实值y_true和预测值y_pred, 基于排版的关系, 以下不再重复写这两个参数.

回归模型评价

metrics.mean_absolute_error() 平均绝对误差MAE. metrics.mean_squared_error() 均方误差MSE. metrics.r2_score() 决定系数R².

分类模型评价

metrics.accuracy_score() | 正确率.
metrics.precision_score() | 各类精确率.
metrics.f1_score() | F1值.
metrics.log_loss() | 对数损失或交叉熵损失.
metrics.confusion_matrix | 混淆矩阵.
metrics.classification_report | 含多种评价的分类报告.

交叉验证及超参数调优

交叉验证

from sklearn.model_selection import cross_val_score
clf = DecisionTreeClassifier(max_depth=5)

使用5折交叉验证对决策树模型进行评估,使用的评分函数为F1值. ✓ sklearn提供了部分带交叉验证功能的模型类如LassoCV、LogisticRegressionCV等,这些类包含cv参数.

超参数调优——网格搜索

from sklearn.model_selection import GridSearchCV
svc = svm.SVC()
params = {'kernel':['linear', 'rbf'], 'C':[1, 10]}
grid_search = GridSearchCV(svc, params, cv=5)
grid_search.fit(X_train, y_train)
arid_search.best_params_

在参数网格上进行穷举搜索,方法简单但是搜索速度慢(超参数较多时),且不容易找到参数空间中的局部最优.

超参数调优——随机搜索

from sklearn.model_selection import RandomizedSearchCV
from scipy.stats import randint
svc = svm.SVC()

param_dist = {'kernel':['linear', 'rbf'], 'C':randint(1, 20)}
random_search = RandomizedSearchCV(svc, param_dist, n_iter=10)
random_search.fit(X_train, y_train)
random_search.best_params_

在参数子空间中进行随机搜索,选取空间中的100个点进行建模(可从scipy.stats常见分布如正态分布norm、均匀分布uniform中随机采样得到),时间耗费较少,更容易找到局部最优.

