Machine Learning

maXbox Starter 60 II - Data Science with ML.

"In the face of ambiguity, refuse the temptation to guess."

- The Zen of Python

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:

http://www.softwareschule.ch/examples/machinelearning.jpg

Of course, machine learning (often also referred to as Artificial Intelligence, 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:

- (Set a thesis, understand the data, get resources) • Collab
- Collect (Scrapy data, store, filter and explore data)
 Cluster (Choosing a model and category algorithm unsupervised)
- Classify (Choosing a model and classify algorithm supervised)
 Conclude (Predict or report context and drive data to decision)

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). You can also skip collecting data by your own ${\color{red} {\bf and}}$ 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;

```
"Definition: Digital Forensic - to collect evidence.
 Taxonomy - to classify things.

Deep Learning - to compute many hidden layers.
```

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 hypothesis¹ testing.

http://www.softwareschule.ch/examples/decision.jpg

Lets start with some code snippets to grape the 5 steps, assuming that you have Python or maXbox 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:

"Collaboration"

¹ A thesis with evidence

```
import itertools
import numpy as np
import matplotlib.pyplot as plt
import maxbox as mx
from sklearn.decomposition import PCA
from sklearn import svm, datasets
from sklearn.model selection import train test split
from sklearn.metrics import confusion matrix
from scipy import special, optimize
Then we go like this 5 steps:
• Collab
 (Python and maXbox as a tool)
• Collect
 (from scrapy.crawler import CrawlerProcess)
• Cluster
 (clustering with K-Means - unsupervised)
• Classify
 (classify with Support Vector Machines - supervised)
• Conclude
 (test with a Confusion Matrix)
```


"Collecting"


```
class BlogSpider(scrapy.Spider):
 name = 'blogspider'
 start_urls = ['https://blog.scrapinghub.com']

def parse(self, response):
 for title in response.css('h2.entry-title'):
 yield {'title': title.css('a ::text').extract_first()}

for next_page in response.css('div.prev-post > a'):
 yield response.follow(next_page, self.parse)
 print(next_page)
```

We are going to create a **class** called LinkParser that inherits some methods **from** HTMLParser which **is** why it **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.

"Clustering"

```
def createClusteredData(N, k):
 pointsPerCluster = float(N)/k
 X = []
 y = []
 for i in range (k):
 incomeCentroid = np.random.uniform(20000.0, 200000.0)
 ageCentroid = np.random.uniform(20.0, 70.0)
 for j in range(int(pointsPerCluster)):
 X.append([np.random.normal(incomeCentroid, 10000.0),
 np.random.normal(ageCentroid, 2.0)])
 y.append(i)
 X = np.array(X)
 y = np.array(y)
 print('Cluster uniform, with normalization')
 print(y)
 return X, y
```

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.

"Classification"

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.


```
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)
```

```
# Run classifier, using a model that is too regularized (C too low) to see
# the impact on the results

classifier = svm.SVC(kernel='linear', C=0.01)
y_pred = classifier.fit(X_train, y_train).predict(X_test)
```

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:

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.

Or just use predict for a given point:


```
print(svc.predict([[100000, 60]]))
print(svc.predict([[50000, 30]]))
```

You should choose to ask a more meaningful question. Without some context, you might as well flip a coin.

"Conclusion"

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.

Write some code, run some tests, fiddle with features, run a test, fiddle with features, realize everything is slow, and decide to use more layers or factors.

"Comprehension"

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.

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.

PCA **is** limited **as** its a linear method, but chances are that it already goes far enough **for** your model to learn well enough.

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.

This tutor will go straight to an overview to PCA.

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:

- The conserved variance is maximized.
- The final reconstruction error (when trying to go back **from** transformed features to the original ones) **is** minimized.

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.

```
The script can be found at:
 http://www.softwareschule.ch/examples/811_mXpcatest_dmath_datascience.pas
 ..\examples\811_mXpcatest_dmath_datascience.pas

It may be seen that:
```

- High correlations exist between the original variables, which are therefore not independent
- According to the eigenvalues, the last two principal factors may be neglected since they represent less than 11 % of the total variance. So, the original variables depend mainly on the first two factors
- The first principal factor **is** negatively correlated with the second **and** fourth variables, **and** positively correlated with the third variable
- \bullet The second principal factor ${\bf is}$ positively correlated with the first variable
- The table of principal factors show that the highest scores are usually associated with the first two principal factors, in agreement with the previous results

Const

```
N = 11; { Number of observations }
Nvar = 4; { Number of variables }
```

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.

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.

Ref:

Building Machine Learning Systems with Python Second Edition March 2015

DMath Math library for Delphi, FreePascal and Lazarus May 14, 2011

http://www.softwareschule.ch/box.htm

```
http://fann.sourceforge.net
http://neuralnetworksanddeeplearning.com/chap1.html
http://people.duke.edu/~ccc14/pcfb/numpympl/MatplotlibBarPlots.html
```

Doc:

```
Neural Networks Made Simple: Steffen Nissen
http://fann.sourceforge.net/fann_en.pdf
http://www.softwareschule.ch/examples/datascience.txt
https://maxbox4.wordpress.com
https://www.tensorflow.org/
```

https://sourceforge.net/projects/maxbox/files/Examples/13_General /811_mXpcatest_dmath_datascience.pas/download https://sourceforge.net/projects/maxbox/files/Examples/13_General /809_FANN_XorSample_traindata.pas/download https://stackoverflow.com/questions/13437402/how-to-run-scrapy-from-within-a-python-script

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

http://scikit-learn.sourceforge.net/stable/auto examples/plot digits pipe.html.

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.

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.

- >>> Building Machine Learning Systems with Python
- >>> Second Edition

ValueError: The truth value of an array with more than one element is ambiguous. Use a.any() or a.all()

import matplotlib.pyplot as plt
import numpy as np

HAMLET, PRINCE OF DENMARK by William Shakespeare

PERSONS REPRESENTED.

Claudius, King of Denmark. Hamlet, Son to the former, and Nephew to the present King. Polonius, Lord Chamberlain. Horatio, Friend to Hamlet. Laertes, Son to Polonius. Voltimand, Courtier. Cornelius, Courtier. Rosencrantz, Courtie Guildenstern, Courtier. Osric, Courtier. A Gentleman, Courtier. A Priest. Marcellus, Officer. Bernardo, Officer. Francisco, a Soldier Reynaldo, Servant to Polonius. Players.
Two Clowns, Grave-diggers. Fortinbras, Prince of Norway. A Captain. English Ambassadors. Ghost of Hamlet's Father Gertrude, Queen of Denmark, and Mother of Hamlet. Ophelia, Daughter to Polonius. Lords, Ladies, Officers, Soldiers, Sailors, Messengers, and other SCENE. Elsinore