

AI프렌즈 시즌1 공공데이터를 활용한 온도추정 경진대회

최상혁

1 EDA & 데이터 전처리

STEP 1

EDA & 데이터 전처리

- Library & Loading
- Cleansing
- Feature Engineering
- Feature Selection

2 모델 구축 & 검증

STEP 2

모델 구축 & 검증

- Single Model
- Multi Model

3 결과 및 결언

STEP 3

결과 및 결언

- Conclusion
- Suggestions

1. EDA & 데이터 전처리: Library & Loading


```
In [1]:
 # Fundamentals
 In [2]:
 # Versions
 import os
 print('python', sys.version.split(' ')[0])
 import sys
 print('numpy', np.__version__)
 import numpy as np
 print('pandas', pd.__version__)
 print('sklearn', sklearn.__version__)
 import pandas as pd
 np.random.seed(55)
 python 3.7.4
 numby 1.17.2
 # Visualization
 pandas 0.25.1
 sklearn 0.21.3
 import matplotlib.pyplot as plt
 import seaborn as sns
 sns.set()
 %matplotlib inline
 # Machine Learning Algorithms
 import sklearn
 from sklearn, preprocessing import StandardScaler
 from sklearn.linear_model import LassoCV, Lasso
 from sklearn.metrics import mean_squared_error
 # Ignore warnings
 import warnings
 warnings.filterwarnings('ignore')
 # Multiprocessing
 from multiprocessing.dummy import Pool as ThreadPool
```

1. EDA & 데이터 전처리 : Library & Loading


```
In [5]: # Load datasets
 sample_submission = pd.read_csv("../dat 📤
 기상캐스터 잔나의 데이터를 만지는 5가지 꿀팁
 1.008 view
 2020-03-12
 댓글 27
 train = pd.read csv("../data/train.csv"
 test = pd.read csv("../data/test.csv", index col='id'
 1) 시각화 쉽게하기
 # 편리하고 직관적인 Visionaliztion을 위한 Indicator D
 먼저 X컬럼을 여러분을 위해 나누어 드립니다. (솔직히 명적줘야 된다.)
 indicator_dict = {
 temperature_name = ["X00","X07","X28","X31","X32"] #기온
 'localpressure' : ["X01", "X06", "X22", "X27", "X29"]
 localpress name = ["X01","X06","X22","X27","X29"] #현지기압
 'windspeed'
 : ["X02","X03","X18","X24","X26"]
 speed name
 'precipitation': ["XO4","X10","X21","X36","X39"]
 water name
 'atmpressure' : ["X05","X08","X09","X23","X33"]
 press name
 'insolation' ["X11", "X34", "X14", "X16", "X19"]
 sun name
 'humidity' : ["X12","X20","X30","X37","X38"]
 humidity name
 'winddirection' : ["X13","X15","X17","X25","X35"]
 direction_name
 # Training Data를 V18 값이 null인 30일(Train1)과 V18 값이 존재하는 3일(Train2)로 나눔,
 # 그리고 각각을 기상형 데이터(X)와 센서 데이터(Y01-Y17 or Y18)로 나눔.
 idx1 = train[train['Y18'].isnull()].index
 idx2 = train[~train['Y18'].isnull()].index
 train1_X = train[train.columns[:40]].loc[idx1].copy()
 train1_Ys = train[train.columns[40:-1]].loc[idx1].copy()
 train2_X = train[train.columns[:40]].loc[idx2].copy()
 train2_Y18 = train[train.columns[-1]].loc[idx2].copy()
 test_X = test.copy()
 combined_X = pd.concat([train1_X, train2_X, test_X], axis=0)
 X_{list} = [train1_X, train2_X, test_X]
```

1. EDA & 데이터 전처리: Cleansing

2) Check Anomalies

1. EDA & 데이터 전처리 : Feature Engineering

3) Time Series data의 특성을 활용해 date와 time 변수를 생성. (Feature Engineering을 위함)

4) Modify Insolations and Precipitations


```
# Modify the Precipitation (6시간) : 원래 값에서 3시간 이전(periods=18)의 값을 뺀 것으로 대치.
# 광수량은 시간대와 관계없이 나타나므로, 날짜가 바뀌는 날에 0으로 reset됨. => 하루 전날의 누적 광수량을 더하여 값을 구함.
for X in X_list:
 dates = X['date'].unique()
 for f in indicator_dict['precipitation']:
 day_idx = combined_X.loc[combined_X['date'] == d].index
 yes_day_idx = combined_X.loc[(combined_X['date'] == d-1)].index
 day_precip = combined_X.loc[(yes_day_idx | day_idx), f]

# 편의를 위해 Traint, Train2, Test set 각각의 첫날(d=0)의 하루 전 누적 강수량은 0으로 고정함.
 yesterday_cum_precip = day_precip.loc[yes_day_idx].max() if d != 0 else 0
 day_precip.loc[day_idx] += yesterday_cum_precip
 day_precip_shift = day_precip.shift(periods=36).fillna(0)

X.loc[day_idx, f] = day_precip.loc[day_idx] - day_precip_shift.loc[day_idx]
```

1. EDA & 데이터 전처리 : Feature Engineering

1. EDA & 데이터 전처리: Feature Selection


```
In [10]: train1_Ys_mean = train1_Ys.mean(axis=1)
 for k, v in indicator_dict.items():
 train1_feature_mean = train1_X[v].mean(axis=1)
 train2 feature mean = train2 X[v].mean(axis=1)
 fig. ax = nlt.subplots(figsize=(12, 6))
 sns.regplot(train1 feature mean, train1 Ys mean, ax=ax)
 sns.regplot(train2_feature_mean, train2_Y18, ax=ax, color='r'
 ax.set_xlabel(k)
 ax.set_ylabel('Ys_mean')
 기온 vs mean of Ys / Y18
 습도 vs mean of Ys / Y18
30
20
 일사량 vs mean of Ys / Y18
 기온
 습도
 ●파란색 : Train1 Data
 ●빨간색 : Train2 Data
 일사량
```

1. EDA & 데이터 전처리: Feature Selection

나머지 feature들은 모두 Drop!


```
In [12]: # Train1과 Train2에서 consistent하게 linear한 살관관계가 있는 temperature, humidity, insolation 외에는 모두 drop 하기로 함.
for df in X_list:
 df.drop(indicator_dict['localpressure'], axis=1, inplace=True)
 df.drop(indicator_dict['windspeed'], axis=1, inplace=True)
 df.drop(indicator_dict['windspeed'], axis=1, inplace=True)
 df.drop(indicator_dict['winddirection'], axis=1, inplace=True)
 df.drop(indicator_dict['precipitation'], axis=1, inplace=True)
 indicator_dict = dict((k,indicator_dict[k]) for k in ['temperature', 'humidity', 'insolation'] if k in indicator_dict)
```

1. EDA & 데이터 전처리 : Feature Engineering

기온과 습도 각각에서 몇개의 변수들로 mean features를 생성

1. EDA & 데이터 전처리 : Feature Engineering


```
In [19]:
 # effect of Shadow or something after about 1pm.
 for X in X_list:
 insol = X['X34']
 insol.index = X.index
 neg_insol = pd.Series(np.zeros_like(insol.values), index=X.index)
 time1_index = X.loc[X['time'] == 80].index # 그림자가 지기 시작하는 시간
 time2_index = X.loc[X['time'] == 89].index # 그림자가 완전히 진 시간
 end_index = X.loc[X['time'] == 143].index
 for t1, t2, end in zip(time1_index, time2_index, end_index):
 neg_insol.loc[t1:t2-1] = insol.loc[t1:t2-1] * (np.logspace(-1, 0, (t2-t1))-0.1)
 neg insol.loc[t2:end] = insol.loc[t2:end]
  그림자?
 # 해가 질수록 (humidity가 삼승할수록) neg insol의 영향력이 줄어들어야 한다고 판단
 # => neg_insol에 (1 - mean of humidity)를 곱해줄.
 humidity_mean = X[indicator_dict['humidity']].mean(1) / 100
 X['neg_insol'] = neg_insol * (1-humidity_mean)
  Negative
 indicator dict['insolation'].append('neg insol')
 Insolation
 X34
(- insolation)
 neg insol
 30
 10
 4450
 4750
 4350
 4400
 4500
 4550
 4600
 4650
```

1. EDA & 데이터 전처리: Feature Selection

Noisy Feature를 찾아서 제거!

Learning Algorithm:

Lasso (LassoCV)

Evaluation:

Training score, Visualization, Public score

단순한 구조!!

https://dacon.io (<) (>)

Day index = 33 / Night index = 100

Day index extended = [15, 18, 21, 24, 27] / Night index extended = [85, 88, 91, 94, 97]

np.meshgrid([15, 18, 21, 24, 27], [85, 88, 91, 94, 97]) <- 총 25개

20

일반적인 model

다시 Fit 할 필요 없이 바로 Predict 가능

[model1 + model2]

X -> {Y00-Y17} -> Y18

model1.coef_	Y00	Y01	Y02		model2.coef_	Y18	
X00	0.1	2.1	1.5		Y00	0.5	
X01	2.7	3.4	5.1		Y01	1.2	
X02	6.3	5.7	3.3		Y02	-1.3	
Ys_Intercept	15.0	13.3	16.8		Y18_Intercept	2.1	
x * - x *							
	0.5	1.2	-1.3				
model1.coef_	Y00	Y01	Y02		model1 + model2	Y18	
X00	0.05	2.52	-1.95		V00	0.62	
X01	1.35	4.08	-6.63		Coefficients	of 2	
X02	3.15	6.84	-4.29		Mapping	7	
					X -> Y18		
Ys_Intercept	7.5	15.96	-21.84		Λ - 110	2	

Coef_df :	Time	X00	X01		neg_insol	Ys_intercept	Y18_intercept
	0	1.3	0.0	•••	0.0	3.8	1.2
Night coefs	1	1.3	0.0		0.0	3.8	1.2
		1.3	0.0		0.0	3.8	1.2
	34	0.0	5.5		-2.4	1.3	0.5
Day coefs —		0.0	5.5		-2.4	1.3	0.5
	100	0.0	5.5		-2.4	1.3	0.5
Night coefs		1.3	0.0		0.0	3.8	1.2
	143	1.3	0.0	•••	0.0	3.8	1.2

https://dacon.io

Y18_intercept

1.0

1.0

1.0

Coefs_df:

Time	X00	X01		neg_insol	Ys_intercept	Y18_intercept
0	1.3	0.0	•••	0.0	3.8	1.2
1	1.3	0.0		0.0	3.8	1.2
	1.3	0.0		0.0	3.8	1.2
34	0.3	7.8		-0.6	2.5	1.1
	0.0	5.5	•••	-2.4	1.3	0.5
100	0.9	4.2		-0.3	3.1	0.8
	1.3	0.0		0.0	3.8	1.2
143	1.3	0.0	•••	0.0	3.8	1.2
		i				

Test: 100 101 (after preprocessing) 102

time

id X00 X01 neg_insol Ys_intercept 12340 26.1 45.0 1.1 1.0 44.8 26.2 1.0 1.0 12341 *I*... 26.4 44.2 0.8 1.0 12342

Dot Product!

3. 결과 및 결언: Conclusion

In [50]: %%time # day_start, day_ends, night_start, night_end 값은 리더보드 점수가 가장 높은 것으로 선택함. train2_Y18_pred, test_Y18, multi_X_Y18_coefs = multi_model(day_start=21, day_end=45, night_start=91, night_end=109, predict=True, train1_X=train1_X, train1_Ys=train1_Ys, train2_X=train2_X, train2_Y18=train2_Y18, test_X=test_X)

CPU times: user 2h 20min 7s. sys: 2h 50min 18s. total: 5h 10min 25s Wall time: 38min 52s In [52]: # Visualization : train2_Y18 prediction

fig. ax = plt.subplots(figsize=(12, 6)) sns.lineplot(x=train2 Y18.index, v=train2 Y18, ax=ax, c='k') sns.lineplot(x=train2 Y18.index, y=train2 Y18 pred, ax=ax, c='r') mean_squared_error(train)

Out[52]: <matplotlib.axes, subplots.AxesSubplot at 0x7fb8fc8b1ed0> Out [51]: 1,1617327416529861

Public score: 1.02845 Private score: 2.67974

Training error

In [51]:

3. 결과 및 결언: Conclusion

3. 결과 및 결언 : Suggestion

다양한 알고리즘의 시도

+ Transfer Learning?

맑은 날 vs 흐린 날을 구분할 수 있는 좀 더 정교한 feature를 도입했더라면...

