```
2: Machine Learning
 3:
 4: maXbox Starter 60 - Data Science with Machine Learning
 6: "In the face of ambiguity, refuse the temptation to guess."
 7:
 - The Zen of Python
 8:
 9: This tutor introduces the basic idea of machine learning with a very
 simple example. Machine learning teaches machines (and me too) to learn to
 carry out tasks and concepts by themselves. It is that simple, so here is
 an overview:
10:
11: http://www.softwareschule.ch/examples/machinelearning.jpg
13: Of course, machine learning (often also referred to as Artificial
 Inteligence, Artificial Neural Network, Big Data, Data Mining or
 Predictive Analysis) is not that new field in itself as they want to
 believe us. For most of the cases you do experience 5 steps in different
 loops:
14:
15: • Collab
 (Set a thesis, understand the data, get resources)
16: • Collect
 (Scrapy data, store, filter and explore data)
17: • Cluster
 (Choosing a model and category algorithm - unsupervised)
 (Choosing a model and classify algorithm - supervised)
18: • Classify
19: • Conclude
 (Predict or report context and drive data to decision)
20:
21: For example, say your business needs to adopt a new technology in
 Sentiment Analysis and there's a shortage of experienced candidates who
 are qualified to fill the relevant positions (also known as a skills gap).
22: You can also skip collecting data by your own and expose the topic
 straight to an Internet service API like REST to forward clustered data
 traffic directly to your server being accessed. How important collect,
 cluster and classify is points out next 3 definitions;
23:
24: "Definition: Digital Forensic - to collect evidence.
25: "
 - to classify things.
 Taxonomy
26: "
 - to compute many hidden layers.
 Deep Learning
27:
28: At its core, most algorithms should have a proof of classification and
 this is nothing more than keeping track of which feature gives evidence to
 which class. The way the features are designed determines the model that
 is used to learn. This can be a confusion matrix, a certain confidence
 interval, a T-Test statistic, p-value or something else used in hypothesis
 testing.
29:
30: http://www.softwareschule.ch/examples/decision.jpg
31:
32: Lets start with some code snippets to grap the 5 steps, assuming that you
 have Python already installed (everything at least as recent as 2.7 should
 be fine or better 3.6 as we do), we need to install NumPy and SciPy for
 numerical operations, as well as matplotlib and sklearn for visualization:
33:
34: "Collaboration"
35:
36: import itertools
37: import numpy as np
38: import matplotlib.pyplot as plt
39: import maxbox as mx
40:
41: from sklearn.decomposition import PCA
42: from sklearn import svm, datasets
```

```
43: from sklearn.model selection import train test split
44: from sklearn.metrics import confusion matrix
45: from scipy import special, optimize
47: Then we go like this 5 steps:
48:
49: • Collab
 (Python and maXbox as a tool)
50: • Collect
 (from scrapy.crawler import CrawlerProcess)
51: • Cluster
 (clustering with K-Means - unsupervised)
52: • Classify
 (classify with Support Vector Machines - supervised)
53: • Conclude
 (test with a Confusion Matrix)
54:
55:
56: "Collecting"
57:
58: class BlogSpider(scrapy.Spider):
 name = 'blogspider'
60:
 start_urls = ['https://blog.scrapinghub.com']
61:
62:
 def parse(self, response):
 for title in response.css('h2.entry-title'):
63:
64:
 yield {'title': title.css('a ::text').extract_first()}
65:
 for next_page in response.css('div.prev-post > a'):
66:
67:
 yield response.follow(next_page, self.parse)
68:
 print(next_page)
69:
70: We are going to create a class called LinkParser that inherits some
 methods {\bf from} HTMLParser which {\bf is} why it {\bf is} passed into the definition.
 This snippet can be used to run scrapy spiders independent of scrapyd or
 the scrapy command line tool and use it from a script.
71:
72:
73: "Clustering"
74:
75: def createClusteredData(N, k):
76:
 pointsPerCluster = float(N)/k
77:
 X = []
78:
 y = []
79:
 for i in range (k):
80:
 incomeCentroid = np.random.uniform(20000.0, 200000.0)
81:
 ageCentroid = np.random.uniform(20.0, 70.0)
82:
 for j in range(int(pointsPerCluster)):
83:
 X.append([np.random.normal(incomeCentroid, 10000.0),
84:
 np.random.normal(ageCentroid, 2.0)])
85:
 y.append(i)
86:
 X = np.array(X)
87:
 y = np.array(y)
88:
 print('Cluster uniform, with normalization')
89:
 print(y)
90:
 return X, y
91:
92: The 2 arrays you can see is X as the feature array and y as the predict
 array (array object as a list)! We create a fake income / age clustered
 data that we use for our K-Means clustering example above for the
 simplicity.
93:
94:
95: "Classification"
96:
97: Now we will use linear SVC to partition our graph into clusters and split
 the data into a training set and a test set for further predictions.
```

```
98:
 99:
 X train, X test, y train, y test = train test split(X, y, random state=0)
101: # Run classifier, using a model that is too regularized (C too low) to see
102: # the impact on the results
104: classifier = svm.SVC(kernel='linear', C=0.01)
105: y_pred = classifier.fit(X_train, y_train).predict(X_test)
106:
107: By setting up a dense mesh of points in the grid and classifying all of
 them, we can render the regions of each cluster as distinct colors:
109: def plotPredictions(clf):
110:
 xx, yy = np.meshgrid(np.arange(0, 250000, 10),
111:
 np.arange(10, 70, 0.5))
112:
 Z = clf.predict(np.c_[xx.ravel(), yy.ravel()])
113:
114:
 plt.figure(figsize=(8, 6))
 Z = Z.reshape(xx.shape)
115:
 plt.contourf(xx, yy, Z, cmap=plt.cm.Paired, alpha=0.8)
116:
 plt.scatter(X[:,0], X[:,1], c=y.astype(np.float))
117:
118:
 plt.show()
119:
120: It returns coordinate matrices from coordinate vectors. Make N-D
 coordinate arrays for vectorized evaluations of N-D scalar/vector fields
 over N-D grids, given one-dimensional coordinate arrays x1, x2,..., xn.
121: Or just use predict for a given point:
122:
123:
 print(svc.predict([[100000, 60]]))
124:
 print(svc.predict([[50000, 30]]))
125:
126:
127: "Conclusion"
128:
129: The last step as an example of confusion matrix usage to evaluate the
 quality of the output on the data set. The diagonal elements represent the
 number of points for which the predicted label is equal to the true label,
 while off-diagonal elements are those that are mislabeled by the
 classifier. The higher the diagonal values of the confusion matrix the
 better, indicating many correct predictions.
130:
131: def plot_confusion_matrix(cm, classes,
132:
 normalize=False,
133:
 title='Confusion matrix',
134:
 cmap=plt.cm.Blues):
135:
136:
 This function prints and plots the confusion matrix.
137:
 Normalization can be applied by setting `normalize=True`.
138:
139:
 if normalize:
140:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
141:
 print("Normalized confusion matrix")
142:
143:
 print('Confusion matrix, without normalization')
144:
145:
 print(cm)
146:
147:
148: "Comprehension"
149:
150: A last point is dimensionality reduction as the plot on
 http://www.softwareschule.ch/examples/machinelearning.jpg shows, its more
 a preparation but could also necessary to data reduction or to find a
 thesis.
```

```
151:
152: Principal component analysis (PCA) is often the first thing to try out if
 you want to cut down number of features and do not know what feature
 extraction method to use.
153: PCA is limited as its a linear method, but chances are that it already
 goes far enough for your model to learn well enough.
154: Add to this the strong mathematical properties it offers and the speed at
 which it finds the transformed feature data space and is later able to
 transform between original and transformed features; we can almost
 guarantee that it also will become one of your frequently used machine
 learning tools.
155:
156: This tutor will go straight to an overview to PCA.
157:
158: The script 811_mXpcatest_dmath_datascience.pas (pcatest.pas) (located in
 the demo\console\curfit subdirectory) performs a principal component
 analysis on a set of 4 variables. Summarizing it, given the original
 feature space, PCA finds a linear projection of itself in a lower
 dimensional space that has the following two properties:
159:
160: • The conserved variance is maximized.
161: 
 • The final reconstruction error (when trying to go back {\it from} transformed
 features to the original ones) is minimized.
163:
164: As PCA simply transforms the input data, it can be applied both to
 classification and regression problems. In this section, we will use a
 classification task to discuss the method.
165:
166: The script can be found at:
167:
 http://www.softwareschule.ch/examples/811_mXpcatest_dmath_datascience.pas
168:
 ..\examples\811_mXpcatest_dmath_datascience.pas
169:
170: It may be seen that:
171:
172: • High correlations exist between the original variables, which are
173:
 therefore not independent
174:
175: • According to the eigenvalues, the last two principal factors may be
 neglected since they represent less than 11 % of the total variance. So,
176:
177:
 the original variables depend mainly on the first two factors
178:
179: • The first principal factor is negatively correlated with the second and
180:
 fourth variables, and positively correlated with the third variable
181:
182: • The second principal factor is positively correlated with the first
183:
 variable
184:
185: • The table of principal factors show that the highest scores are usually
 associated with the first two principal factors, in agreement with the
186:
187:
 previous results
188:
189: Const
 Number of observations }
190:
 = 11;
 { Number of variables }
191:
 Nvar = 4;
192:
193: Of course, its not always this and that simple. Often, we dont know what
 number of dimensions is advisable in upfront. In such a case, we leave
 n_components or Nvar parameter unspecified when initializing PCA to let it
 calculate the full transformation. After fitting the data,
 explained_variance_ratio_ contains an array of ratios in decreasing order:
 The first value is the ratio of the basis vector describing the direction
```

of the highest variance, the second value is the ratio of the direction of

the second highest variance, and so on.

```
194:
195: Being a linear method, PCA has, of course, its limitations when we are
 faced with strange data that has non-linear relationships. We wont go into
 much more details here, but its sufficient to say that there are
 extensions of PCA.
196:
197:
198: Ref:
 Building Machine Learning Systems with Python
200:
 Second Edition March 2015
201:
202:
 DMath Math library for Delphi, FreePascal and Lazarus May 14, 2011
203:
204:
 http://www.softwareschule.ch/box.htm
205:
 http://fann.sourceforge.net
206:
 http://neuralnetworksanddeeplearning.com/chap1.html
207:
208: Doc:
 Neural Networks Made Simple: Steffen Nissen
209:
 http://fann.sourceforge.net/fann_en.pdf
210:
211:
 http://www.softwareschule.ch/examples/datascience.txt
212:
 https://maxbox4.wordpress.com
213:
 https://www.tensorflow.org/
214:
215:
216: https://sourceforge.net/projects/maxbox/files/Examples/13_General
217: /811_mXpcatest_dmath_datascience.pas/download
218: https://sourceforge.net/projects/maxbox/files/Examples/13_General
219: /809_FANN_XorSample_traindata.pas/download
220: https://stackoverflow.com/questions/13437402/how-to-run-scrapy-from-within-
 a-python-script
221:
222:
223: Plots displaying the explained variance over the number of components is
 called a Scree plot. A nice example of combining a Screeplot with a grid
 search to find the best setting for the classification problem can be
 found at
224:
225: http://scikit-
 learn.sourceforge.net/stable/auto_examples/plot_digits_pipe.html.
226:
227: Although, PCA tries to use optimization for retained variance,
 multidimensional scaling (MDS) tries to retain the relative distances as
 much as possible when reducing the dimensions. This is useful when we have
 a high-dimensional dataset and want to get a visual impression.
228:
229: Machine learning is the science of getting computers to act without being
 explicitly programmed. In the past decade, machine learning has given us
 self-driving cars, practical speech recognition, effective web search, and
 a vastly improved understanding of the human genome. Machine learning is
 so pervasive today that you probably use it dozens of times a day without
 knowing it.
230:
231: >>> Building Machine Learning Systems with Python
232: >>> Second Edition
```