

Train with Python, predict with C++

Pavel Filonov

About me

Pavel Filonov

Research Development Team Lead at Kaspersky Lab

Machine Learning everywhere!

- Mobile
- Embedded
- Automotive
- Desktops
- Games
- Finance
- Etc.

Machine Learning face the real world

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

really needed

CRISP-DM

Dream team

Developer

Data Scientist

Dream team - synergy way

Dream team - process way

Machine learning sample cases

- Energy efficiency prediction
- 2. Intrusion detection system
- 3. Image classification

Buildings Energy Efficiency

- Input attributes
 - Relative Compactness
 - Surface Area
 - Wall Area
 - o etc.
- Outcomes
 - Heating Load

ref: [4]

Regression problem

Regression problem

Regression problem

Quality metric

Determination coefficient

$$R^2 = 1 - \frac{SS_{res}}{SS_{tot}},$$

$$SS_{tot} = \sum_{i} (y_i - \bar{y})^2, \qquad SS_{res} = \sum_{i} (y_i^* - \bar{y})^2, \qquad \bar{y} = \sum_{i} y_i$$

- $-1 < R^2 < 0$ bad model
- $R^2 = 0$ always predict mean (\bar{y})
- $0 < R^2 < 1$ useful model

Baseline model

always predict mean

```
• R^2 = 0
```

```
easy to develop
class Predictor {
public:
 using features = std::vector<double>;
 virtual ~Predictor() {};
 virtual double predict(const features&) const = 0;
};
class MeanPredictor: public Predictor {
public:
 MeanPredictor (double mean);
 double predict (const features &) const override { return mean ; }
protected:
 double mean ;
};
```

Linear regression

- predict $h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \dots + \theta_m x_m$, \vec{x} input, $\vec{\theta}$ -model parameters
- $R^2 = 0.9122$
- use stdlib Luke

Polynomial regression

```
predict h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \dots + \theta_m x_m + \theta_m x
 + \theta_{m+1}x_1^2 + \theta_{m+2}x_1x_2 + \cdots + \theta_{\underline{m(m+1)}}x_m^2,
 \vec{x} - input, \vec{\theta}-model parameters
class PolyPredictor: public LinregPredictor {
public:
 using LinregPredictor::LinregPredictor;
 double predict (const features & feat) const override {
 features poly feat { feat };
 const auto m = feat.size();
 poly feat.reserve(m*(m+1)/2);
 for (size t i = 0; i < m; ++i) {
 for (size t j = i; j < m; ++j) {
 poly feat.push back(feat[i] * feat[j]);
 return LinregPredictor::predict(poly feat);
 };
```

Integration testing

- you always have a lot of data for testing
- use python model output as expected values
- beware of floating point arithmetic problems

```
TEST(LinregPredictor, compare_to_python) {
 auto predictor = LinregPredictor{coef};

 double y_pred_expected = 0.0;


 std::ifstream test_data{"../train/test_data_linreg.csv"};

 while (read_features(test_data, features)) {
 test_data >> y_pred_expected;
 auto y_pred = predictor.predict(features);
 EXPECT_NEAR(y_pred_expected, y_pred_le-4);
 }
}
```

Intrusion detection system

- input network traffic features
 - protocol_type
 - connection duration
 - src_bytes
 - dst_bytes
 - o etc.
- Output
 - normal
 - network attack

Classification problem

Quality metrics

Receive operation characteristics (ROC) curve

Baseline model

- always predict most frequent class
- ROC area under the curve = 0.5

Logistic regression

- $h_{\theta}(x) = \sigma(\theta^T x) = \frac{1}{1 + e^{-\theta^T x}}$ "probability" of positive class ROC area under the curve = 0.9958

Logistic regression

easy to implement

```
template<typename T>
auto sigma (T z) {
 return 1/(1 + std::exp(-z));
class LogregClassifier: public BinaryClassifier {
public:
 float predict proba(const features t& feat) const override {
 auto z = std::inner product(feat.begin(), feat.end(),
++coef_.begin(), coef_.front());
 return sigma(z);
protected:
 std::vector<float> coef ;
};
```

Gradient boosting

- de facto standard universal method
- multiple well known C++ implementations with python bindings
 - XGBoost
 - LigthGBM
 - CatBoost
- each implementation has its own custom model format

CatBoost

- C API and C++ wrapper
- own build system (ymake)

```
class CatboostClassifier: public BinaryClassifier {
public:
 CatboostClassifier (const std::string& modepath);
 ~CatboostClassifier() override;
 double predict proba(const features t& feat) const override {
 double result = 0.0;
 if (!CalcModelPredictionSingle(model , feat.data(), feat.size(),
 nullptr, 0, &result, 1)) {
 throw std::runtime error{"CalcModelPredictionFlat error message:" +
 GetErrorString() };
 return result;
private:
 ModelCalcerHandle* model ;
```

CatBoost

ROC-AUC = 0.9999

Image classification

- Handwritten digits recognizer MNIST
- input gray-scale pixels 28x28
- output digit on picture (0, 1, ... 9)

Multilayer perceptron

Image from: [6]

Quality metrics

$$Accuracy = \frac{correct}{total}$$

Multilayer perceptron

prediction – just a matrix multiplication

```
o_1 = \sigma(W_1 x)
o_2 = softmax(W_2 o_1)
```

```
auto MlpClassifier::predict_proba(const features_t& feat) const {
 VectorXf x{feat.size()};

auto o1 = sigmav(w1_ * x);
 auto o2 = softmax(w2_ * o1);

return o2;
}
```

Multilayer perceptron

prediction – just a matrix multiplication

```
o_1 = \sigma(W_1 x)
o_2 = softmax(W_2 o_1)
```

```
auto MlpClassifier::predict_proba(const features_t& feat) const {
 VectorXf x{feat.size()};

auto o1 = sigmav(w1_ * x);
 auto o2 = softmax(w2_ * o1);


return o2;
}
```

Convolutional networks

- State of the Art algorithms in image processing
- a lot of C++ implementation with python bindings
 - TensorFlow
 - Caffe
 - MXNet
 - CNTK

Tensorflow

- C++ API
- Bazel build system
- Hint prebuild C API

Conclusion

- Don't be fear of the ML
- Try simpler things first
- Get benefits from different languages

References

- 1. Andrew Ng, Machine Learning coursera
- 2. How to Get the Right Creative Requirements From Your Client
- 3. The Forgotten Step in CRISP-DM and ASUM-DM Methodologies
- 4. Energy efficiency Data Set
- 5. KDD Cup 1999
- 6. MNIST training with Multi Layer Perceptron
- 7. Code samples

Many thanks!

Let's talk

Pavel Filonov

Pavel.Filonov@kaspersky.com

+7(966)077-32-80