scikit-learn From Zero to Hero!

Alexandre Gramfort http://alexandre.gramfort.net

https://github.com/agramfort/blend2017

learn is a ML library in python

but what is machine learning?

Artificial Intelligence

IBM Watson

Self-driving cars

Predictive Modeling (Data Analytics)

Movie recommendations

Predictive Maintenance

Artificial Intelligence

Predictive Modeling (Data Analytics)

Hand-crafted symbolic reasoning systems

Machine Learning

Artificial Intelligence

Predictive Modeling (Data Analytics)

Hand-crafted symbolic reasoning systems

Machine Learning

Deep

Learning

Definition: Machine learning consists in teaching a computer to make decisions based on examples

machine learning is one (very effective) way to solve Al problems

Classification

Identifying to which set of categories a new observation belong to.

Applications: Spam detection, Image

recognition.

Algorithms: SVM, nearest neighbors, random forest, ... – Examples

Regression

Predicting a continuous value for a new example.

Applications: Drug response, Stock prices.

Algorithms: SVR, ridge regression, Lasso, ...

Examples

Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering,

mean-shift, ... — Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: PCA, Isomap, non-negative

matrix factorization. — Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning **Modules**: *grid search*, *cross validation*,

metrics.

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms. **Modules**: preprocessing, feature extraction.

Examples

scikit-learn impact: education, research, industry

dataiku

Write your own data story

Spotify[®]

http://scikit-learn.org/stable/testimonials/testimonials.html

scikit-learn impact: education, research, industry

- Installed on 1% of debian systems
- 1200 job offers on Stack-Overflow
- Users: 60% academics & 40% industry
- > 400,000 regular users (web stats)

http://scikit-learn.org/stable/testimonials/testimonials.html

Machine Learning Taxonomy

Machine Learning Taxonomy

let's start with supervised learning workflow....

type (category)	# rooms (int)	surface (float m2)	public trans (boolean)
Apartment	3	50	TRUE
House	5	254	FALSE
Duplex	4	68	TRUE
Apartment	2	32	TRUE

type (category)	# rooms (int)	surface (float m2)	public trans (boolean)
Apartment	3	50	TRUE
House 5		254	FALSE
Duplex 4		68	TRUE
Apartment 2		32	TRUE

sold (float k€)
450
430
712
234

features

target

GS	
Jdu	ía Ē
sar	(tr

type (category)	# rooms (int)	surface (float m2)	public trans (boolean)
Apartment	3	50	TRUE
House	5	254	FALSE
Duplex	4	68	TRUE
Apartment	2	32	TRUE

sold (float k€)
450
430
712
234

les	
sampl	(trair

type (category)	# rooms (int)	surface (float m2)	public trans (boolean)
Apartment	3	50	TRUE
House	5	254	FALSE
Duplex	4	68	TRUE
Apartment	2	32	TRUE

sold (float k€)
450
430
712
234

samples (test)

\[\]	Apartment	2	33	TRUE
	House	4	210	TRUE

?

features target

	type (category)	# rooms (int)	surface (float m2)	public trans (boolean)	sold (float k€)
ا (ر	Apartment	3	50	TRUE	450
sample (train	House	Xt	rain	FALSE	y train
S	Duplex	4	68	TRUE	712
	Apartment	2	32	TRUE	234

ples St)	Apartment	TRUE	
sam (te	House	TRUE	y pred

- >>> model = LogisticRegression(C=1)
- >>> model.fit(X_train, y_train)

Putting this together...

Classification of images of digits in a few lines of code

```
import matplotlib.pyplot as plt
from sklearn import datasets, svm
# Load data
digits = datasets.load digits()
n samples = len(digits.images)
data = digits.images.reshape((n samples, -1))
# Learn ie. fit
classifier = svm.SVC()
classifier.fit(data[:n samples // 2], digits.target[:n samples // 2])
# Predict and plot
for index, image in enumerate(digits.images[n samples // 2:n samples // 2 + 4]):
 plt.subplot(1, 4, index)
 plt.imshow(image, cmap=plt.cm.gray r)
 plt.title('Prediction: %i' % classifier.predict(image.ravel()), fontsize=20)
```


powerful yet easy!

the (supervised learning) API

```
>>> from sklearn import Model
>>> model = Model(param1=1e-8, param2="auto")
>>> print(model.param2)
"auto"
>>> model.fit(X_train, y_train) # learn from training data
>>> y_pred = model.predict(X_test) # predict from new data
>>> model.score(X_test, y_test) # evaluate performance new data
0.96
```

API: fit, predict, score

Unsupervised learning

features

target

U D	
\overline{C}	<u>)</u>
7	_
$\bar{\sigma}$	3
U)

type (category)	# rooms (int)	surface (float m2)	public trans (boolean)
Apartment	3	50	TRUE
House	5	254	FALSE
Duplex	4	68	TRUE
Apartment	2	32	TRUE

sold loat k 234

We have just X (no y)

the (unsupervised learning) API

```
>>> from sklearn import Model
>>> model = Model(param1=1e-8, param2="auto")
>>> print(model.param2)
"auto"
>>> model.fit(X) # learn from training data (no y)
>>> Xt = model.transform(X) # transform new or same data
```

API: fit, transform

What to do with scikit-learn?

Supervised

- Trees / Random Forest
- SVM
- Ridge Regression
- Logistic regression
- Nearest Neighbors
- LDA / GDA
- Canonical component analysis
- Partial Least Squares
- Naive Bayes
- Gaussian process
- Lasso (sparse models)

Unsupervised

- Clustering:
 - Mean-shift
 - Affinity propagation
 - Hierarchical Clustering
 - K-Means
 - Gaussian mixtures
 - DBSCAN / BIRCH
- Factorization / decomposition
 - PCA / ICA / NMF
 - Latent Dirichlet Allocation
 - Dictionary learning

- Dimensionality Reduction:
 - PCA
 - Manifold learning
 - TSNE
- Anomaly/Novelty detection
 - One-class SVM
 - Isolation Forest
 - Local Outlier Factor (LOF)

BSD License
Python / NumPy /
SciPy / Cython

http://scikit-learn.org/stable

Now some demos ...

Contact:

Alexandre Gramfort

http://alexandre.gramfort.net

GitHub:@agramfort

Twitter: @agramfort

