Branch: master ▼

Algorithm_Interview_Notes-Chinese / A-机器学习 / A-机器学习实践.md

Find file Copy path

imhuay update

45b6c76 on Sep 25 2018

1 contributor

252 lines (159 sloc) 14.3 KB

专题-机器学习实践

Reference

• CS229 课程讲义(中文) - Kivy-CN - GitHub

Index

- 超参数选择
 - Grid Search
 - Random Search
 - 。相关库 (未使用)
- 几种参数估计的区别于联系: MLE、MAP、贝叶斯 TODO
- 余弦相似度 (Cos距离) 与欧氏距离的区别和联系
- 监督学习和无监督学习
- 熵, 求投掷均匀正六面体骰子的熵
- 混淆矩阵、模型度量指标: 准确率、精确率、召回率、F1 值等
- 如何处理数据中的缺失值
- 介绍一个完整的机器学习项目流程
- 数据清洗与特征处理
- 关联规则挖掘的 3 个度量指标: 支持度、置信度、提升度

超参数选择

Grid Search

- 网格搜索
- 在高维空间中对一定区域进行遍历

Random Search

• 在高维空间中随机选择若干超参数

相关库 (未使用)

- - 。用于超参数优化的 Python 库,其内部使用 Parzen 估计器的树来预测哪组超参数可能会得到好的结果。
 - GitHub https://github.com/hyperopt/hyperopt
- - 。将 Hyperopt 与 Keras 模型集成在一起的库
 - GitHub https://github.com/maxpumperla/hyperas

几种参数估计的区别于联系: MLE、MAP、贝叶斯 TODO

余弦相似度 (Cos距离) 与欧氏距离的区别和联系

geekcircle/machine-learning-interview-ga/4.md

- 欧式距离和余弦相似度都能度量 2 个向量之间的相似度
- 放到向量空间中看,欧式距离衡量两点之间的**直线距离**,而余弦相似度计算的是两个向量之间的**夹角**
- 没有归一化时,欧式距离的范围是 (0, +∞],而余弦相似度的范围是 (0, 1];余弦距离是计算相似程度,而欧氏距离计算的是相同程度 (对应值的相同程度)
- 归一化的情况下,可以将空间想象成一个超球面(三维),欧氏距离就是球面上两点的直线距离,而向量余弦值等价于两点的球面距离,本质是一样。

欧氏距离和余弦相似度的区别是什么? - 知乎

监督学习和无监督学习

geekcircle/machine-learning-interview-qa/6.md

熵,求投掷均匀正六面体骰子的熵

geekcircle/machine-learning-interview-qa/7.md

什么是熵?

深度学习/理论知识/信息熵、KL 散度 (相对熵) 与交叉熵**

求投掷均匀正六面体骰子的熵

- 问题描述: 向空中投掷硬币,落地后有两种可能的状态,一个是正面朝上,另一个是反面朝上,每个状态出现的概率为 1/2。如投掷均匀的正六面体的骰子,则可能会出现的状态有6个,每一个状态出现的概率均为1/6。试通过计算来比较状态 的不确定性与硬币状态的不确定性的大小。
- 答:

硬币:

$$-\sum_{i=1}^{n} P(X_i) \log P(X_i) = -2 * \frac{1}{2} * \log P(\frac{1}{2}) \approx 1 \text{bit}$$

六面体:

$$-\sum_{i=1}^{n} P(X_i) \log P(X_i) = -6 * \frac{1}{6} * \log P(\frac{1}{6}) \approx 2.6 \text{bit}$$

混淆矩阵、模型度量指标: 准确率、精确率、召回率、F1 值等

混淆矩阵

• True Positive(TP): 将正类预测为正类的数量.

• True Negative(TN): 将负类预测为负类的数量.

• False Positive(FP): 将负类预测为正类数 → 误报 (Type I error).

• False Negative(FN): 将正类预测为负类数 → 漏报 (Type II error).

	Positive	Negative
True	True Positive (TP)	True Negative (TN)
False	False Positive (FP)	False Negative (FN)

准确率 (accuracy)

$$ACC = \frac{TP + TN}{TP + TN + FP + FN}$$

精确率 (precision)

$$P = \frac{TP}{TP + FP}$$

准确率与精确率的区别:

在正负样本不平衡的情况下,**准确率**这个评价指标有很大的缺陷。比如在互联网广告里面,点击的数量是很少的,一般只有千分之几,如果用acc,即使全部预测成负类(不点击)acc 也有 99% 以上,没有意义。

召回率 (recall, sensitivity, true positive rate)

$$R = \frac{TP}{TP + FN}$$

F1值——精确率和召回率的调和均值

$$\frac{2}{F_1} = \frac{1}{P} + \frac{1}{R}$$

$$F_1 = \frac{2TP}{2TP + FP + FN}$$

只有当精确率和召回率都很高时, F1值才会高

如何处理数据中的缺失值

geekcircle/machine-learning-interview-qa/1.md

可以分为以下2种情况:

- 1. 缺失值较多
 - 。直接舍弃该列特征,否则可能会带来较大的噪声,从而对结果造成不良影响。
- 2. 缺失值较少
 - 。 当缺失值较少 (<10%) 时,可以考虑对缺失值进行填充,以下是几种常用的填充策略:
 - i. 用一个**异常值**填充(比如 0),将缺失值作为一个特征处理

data.fillna(0)

ii. 用**均值|条件均值**填充

如果数据是不平衡的,那么应该使用条件均值填充

所谓条件均值,指的是与缺失值所属标签相同的所有数据的均值

data.fillna(data.mean())

iii. 用相邻数据填充

用前一个数据填充 data.fillna(method='pad') # 用后一个数据填充 data.fillna(method='bfill')

iv. 插值

data.interpolate()

v. 拟合

简单来说,就是将缺失值也作为一个预测问题来处理:将数据分为正常数据和缺失数据,对有值的数据采用随机森林等方法拟合,然后对有缺失值的数据进行预测,用预测的值来填充。

介绍一个完整的机器学习项目流程

geekcircle/machine-learning-interview-qa/2.md

1. 数学抽象

明确问题是进行机器学习的第一步。机器学习的训练过程通常都是一件非常耗时的事情,胡乱尝试时间成本是非常高的。

这里的抽象成数学问题,指的是根据数据明确任务目标,是分类、还是回归,或者是聚类。

2. 数据获取

数据决定了机器学习结果的上限,而算法只是尽可能逼近这个上限。

数据要有代表性, 否则必然会过拟合。

对于分类问题,数据偏斜不能过于严重(平衡),不同类别的数据数量不要有数个数量级的差距。

对数据的量级要有一个评估,多少个样本,多少个特征,据此估算出内存需求。如果放不下就得考虑改进算法或者使用一些降维技巧,或者采用分布式计算。

3. 预处理与特征选择

良好的数据要能够提取出良好的特征才能真正发挥效力。

预处理/数据清洗是很关键的步骤,往往能够使得算法的效果和性能得到显著提高。归一化、离散化、因子化、缺失值处理、去除共线性等,数据挖掘过程中很多时间就花在它们上面。这些工作简单可复制,收益稳定可预期,是机器学习的基础必备步骤。

筛选出显著特征、摒弃非显著特征,需要机器学习工程师反复理解业务。这对很多结果有决定性的影响。特征选择好了, 非常简单的算法也能得出良好、稳定的结果。这需要运用特征有效性分析的相关技术,如相关系数、卡方检验、平均互信 息、条件熵、后验概率、逻辑回归权重等方法。

4. 模型训练与调优

直到这一步才用到我们上面说的算法进行训练。

现在很多算法都能够封装成黑盒使用。但是真正考验水平的是调整这些算法的(超)参数,使得结果变得更加优良。这需要我们对算法的原理有深入的理解。理解越深入,就越能发现问题的症结,提出良好的调优方案。

5. 模型诊断

如何确定模型调优的方向与思路呢?这就需要对模型进行诊断的技术。

过拟合、欠拟合 判断是模型诊断中至关重要的一步。常见的方法如交叉验证,绘制学习曲线等。过拟合的基本调优思路是增加数据量,降低模型复杂度。欠拟合的基本调优思路是提高特征数量和质量,增加模型复杂度。

误差分析也是机器学习至关重要的步骤。通过观察误差样本,全面分析误差产生误差的原因:是参数的问题还是算法选择的问题,是特征的问题还是数据本身的问题……

诊断后的模型需要进行调优,调优后的新模型需要重新进行诊断,这是一个反复迭代不断逼近的过程,需要不断地尝试,进而达到最优状态。

6. 模型融合/集成

一般来说,模型融合后都能使得效果有一定提升。而且效果很好。

工程上,主要提升算法准确度的方法是分别在模型的前端(特征清洗和预处理,不同的采样模式)与后端(模型融合)上下功夫。因为他们比较标准可复制,效果比较稳定。而直接调参的工作不会很多,毕竟大量数据训练起来太慢了,而且效果难以保证。

7. 上线运行

这一部分内容主要跟工程实现的相关性更大。工程上是结果导向,模型在线上运行的效果直接决定模型的成败。不单纯包括其准确程度、误差等情况,还包括其运行的速度(时间复杂度)、资源消耗程度(空间复杂度)、稳定性是否可接受。

这些工作流程主要是工程实践上总结出的一些经验。并不是每个项目都包含完整的一个流程。这里的部分只是一个指导性的说明,只有多实践,多积累项目经验,才会有自己更深刻的认识。

数据清洗与特征处理

geekcircle/machine-learning-interview-qa/8.md

机器学习中的数据清洗与特征处理综述 - 美团点评技术

关联规则挖掘的 3 个度量指标: 支持度、置信度、提升度

支持度 (Support)

• X → Y 的支持度表示项集 {X,Y} 在总项集中出现的概率

$$Support(X \to Y) = \frac{P(X \cup Y)}{P(I)} = \frac{\operatorname{num}(X \cup Y)}{\operatorname{num}(I)}$$

• 其中,I 表示总事务集, num() 表示事务集中特定项集出现的次数, P(X)=num(X)/num(I)

置信度 (Confidence)

• $X \to Y$ 的置信度表示在先决条件 X 发生的情况下,由规则 $X \to Y$ 推出 Y 的概率。

$$Confidence(X \rightarrow Y) = P(Y|X) = \frac{P(X \cup Y)}{P(X)} = \frac{\text{num}(X \cup Y)}{\text{num}(X)}$$

提升度 (Lift)

• X → Y 的提升度表示含有X的条件下,同时含有Y的概率,与Y总体发生的概率之比。

$$\begin{split} Lift(X \to Y) &= \frac{P(Y|X)}{P(Y)} = \frac{Confidence(X \to Y)}{\text{num}(Y)/\text{num}(I)} \\ &= \frac{P(X \cup Y)}{P(X)P(Y)} = \frac{\text{num}(X \cup Y)\text{num}(I)}{\text{num}(X)\text{num}(Y)} \end{split}$$

规则的有效性:

- 满足最小支持度和最小置信度的规则,叫做"强关联规则" 最小支持度和最小置信度是人工设置的阈值
- Lift(X→Y) > 1 的 X → Y 是有效的强关联规则
- Lift(X→Y) <=1 的 X→Y 是有效的强关联规则
- 特别地, Lift(X→Y) = 1 时, X 与 Y 相互独立。

判断规则的有效性

问题:已知有1000名顾客买年货,分为甲乙两组,每组各500人,其中甲组有500人买了茶叶,同时又有450人买了咖啡;乙组有450人买了咖啡,如表所示,请问"茶叶→咖啡"是一条有效的关联规则吗?

组次	买茶叶的人数	买咖啡的人数
甲组 (500人)	500	450
乙组 (500人)	0	450

答:

• "茶叶→咖啡"的支持度: Support(X→Y) = 450 / 1000 = 45%

• "茶叶→咖啡"的置信度: Confidence(X→Y) = 450 / 500 = 90%

• "茶叶→咖啡"的提升度: Lift(X→Y) = 90% / 90% = 1

由于提升度 Lift(X→Y) = 1 ,表示 X 与 Y 相互独立。也就是说,是否购买咖啡,与是否购买茶叶无关联。规则"茶叶→咖啡"不成立,或者说几乎没有关联,虽然它的置信度高达90%,但它不是一条有效的关联规则。