

PYTHON CHEATSHEET:

HANDLING IMBALANCED CLASSES

This Python cheatsheet will cover some of the most useful methods for handling machine learning datasets that have a disproportionate ratio of observations in each class. These "imbalanced" classes render standard accuracy metrics useless.

To see the most up-to-date full tutorial and download the sample dataset, visit the online tutorial at elitedatascience.com.

SETUP

Make sure the following are installed on your computer:

- Python 2.7+ or Python 3
- NumPy
- Pandas
- Scikit-Learn (a.k.a. sklearn)

LOAD SAMPLE DATASET

import pandas as pd

import numpy as np

df = pd.read_csv('balance-scale.data',

names=['balance', 'var1', 'var2', 'var3', 'var4'])

*Up-to-date link to the sample dataset can be found here.

UP-SAMPLE MINORITY CLASS

df_majority = df[df.balance==0]

df_minority = df[df.balance==1]

df_minority_upsampled = resample(df_minority,

replace=False,

n_samples=49,

random_state=123)

df_upsampled = pd.concat([df_majority, df_minority_upsampled])

DOWN-SAMPLE MAJORITY CLASS

df_majority = df[df.balance==0]

df_minority = df[df.balance==1]

df_majority_downsampled = resample(df_majority,

replace=False,

n_samples=49,

random_state=123)

df_downsampled = pd.concat([df_majority_downsampled, df_minority])

CHANGE YOUR PERFORMANCE METRIC

from sklearn.metrics import roc_auc_score

prob_y_2 = clf_2.predict_proba(X)

 $prob_y_2 = [p[1] for p in prob_y_2]$

print(roc_auc_score(y, prob_y_2))

USE COST-SENSITIVE ALGORITHMS

from sklearn.svm import SVC

clf = SVC(kernel='linear', class_weight='balanced', probability=True)

USE TREE-BASED ALGORITHMS

from sklearn.ensemble import RandomForestClassifier

clf = RandomForestClassifier()

Honorable Mentions

- Create Synthetic Samples (Data Augmentation) A close cousin of upsampling.
- Combine Minority Classes Group together similar classes.
- Reframe as Anomaly Detection Treat minority classes as outliers.

To see the most up-to-date full tutorial, explanations, and additional context, visit the online tutorial at elitedatascience.com. We also have plenty of other tutorials and guides.