Practical Predictive Modeling in Python

Robert Dempsey robertwdempsey.com

Robert Dempsey

robertwdempsey.com

robertwdempsey

rdempsey

rdempsey

District Data Labs

Blog Posts

Webinars

Workshops

Incubator

Research Lab

Learning Continuum

"Those who drank coffee instead of alcohol began the day alert and stimulated, rather than relaxed and mildly inebriated, and the quality and quantity of their work improved. ... Western Europe began to emerge from an alcoholic haze that had lasted for centuries."

-Steven Johnson, The Invention of Air

Doing All Things In SQL

Makes Panda sad and confused

Each New Thing You Learn

Leads to another new thing to learn, and another, and...

So Many Things

- 1. Which predictive modeling technique to use
- 2. How to get the data into a format for modeling
- 3. How to ensure the "right" data is being used
- 4. How to feed the data into the model
- 5. How to validate the model results
- 6. How to save the model to use in production
- 7. How to implement the model in production and apply it to new observations
- 8. How to save the new predictions
- 9. How to ensure, over time, that the model is correctly predicting outcomes
- 10. How to later update the model with new training data

I'm definitely going to need coffee for this shit.

Choose Your Model

Model Selection

- How much data do you have?
- Are you predicting a category? A quantity?
- Do you have labeled data?
- Do you know the number of categories?
- How much data do you have?

Regression

- Used for estimating the relationships among variables
- Use when:
 - Predicting a quantity
 - More than 50 samples

Classification

- Used to answer "what is this object"
- Use when:
 - Predicting a category
 - Have labeled data

Clustering

- Used to group similar objects
- Use when:
 - Predicting a category
 - Don't have labeled data
 - Number of categories is known or unknown
 - Have more than 50 samples

Dimensionality Reduction

- Process for reducing the number of random variables under consideration (feature selection and feature extraction)
- Use when:
 - Not predicting a category or a quantity
 - Just looking around

Model Selection

Format Thine Data

Format The Data

- Pandas FTW!
- Use the map() function to convert any text to a number
- Fill in any missing values
- Split the data into features (the data) and targets (the outcome to predict) using .values on the DataFrame

map()

```
def update_failure_explanations(type):
  if type == 'dob':
 return 0
  elif type == 'name':
 return 1
  elif type == 'ssn dob name':
 return 2
  elif type == 'ssn':
 return 3
  elif type == 'ssn name':
 return 4
  elif type == 'ssn dob':
 return 5
  elif type == 'dob name':
 return 6
```


Fill In Missing Values

df.my_field.fillna('Missing', inplace=True)

df.fillna(0, inplace=True)

Split the Data

1. Create a matrix of values

t_data = raw_data.iloc[:,0:22].values

2. Create a matrix of targets

t_targets = raw_data['verified'].values

Get the (Right) Data

Get The Right Data

- This is called "Feature selection"
- Univariate feature selection
 - SelectKBest removes all but the k highest scoring features
 - SelectPercentile removes all but a user-specified highest scoring percentage of features using common univariate statistical tests for each feature: false positive rate
 - SelectFpr, false discovery rate SelectFdr, or family wise error SelectFwe.
 - GenericUnivariateSelect allows to perform univariate feature selection with a configurable strategy.

Feed Your Model

Build the Model

Model Parameters

C: inverse of regularization strength; must be a positive float. The smaller the C the simpler the model (it will try to use the strongest features).*

random_state: pseudo-random number generator state used for random sampling.

^{*} You don't always want a simpler model

Train the Model

logClassifier.fit(X_train, y_train)

Cross Validation

A model validation technique for assessing how the results of a statistical analysis will generalize to an independent data set.

Helps avoid **overfitting**: occurs when a statistical model describes random error or noise instead of the underlying relationship.

Cross Validation

X_train: 80% of the features

Y_train: 80% of the labels

X_test: 20% of the features

Y_test: 20% of the labels

https://en.wikipedia.org/wiki/Cross-validation_(statistics)

https://en.wikipedia.org/wiki/Overfitting

Cross Validation

X_train Y_train X_test Y test

Train the Model

```
from sklearn import cross_validation

X_train, X_test, y_train, y_test = cross_validation.train_test_split(the_data, the_targets, cv=12, test_size=0.20, random_state=111)
```

logClassifier.fit(X_train, y_train)

train_test_split

Split arrays or matrices into random train and test subsets.

train_test_split Params

arrays: sequence of indexables with same length / shape[0]

cv: 12-fold cross validation

test_size: the proportion of the dataset to include in the test split

random_state: pseudo-random number generator state used for random sampling

Fit the Model

```
from sklearn import cross_validation

X_train, X_test, y_train, y_test = cross_validation.train_test_split(the_data, the_targets, cv=12, test_size=0.20, random_state=111)
```


logClassifier.fit(X_train, y_train)

fit

Performs the training of the model.

X: training data

y: target values

Validate That!

Validation

1. Accuracy Score

from sklearn import metrics metrics.accuracy_score(y_test, predicted)

2. Confusion Matrix

metrics.confusion_matrix(y_test, predicted)

Save Your Model

Save the Model

Pickle it!

```
import pickle
model_file = "/lr_classifier_09.29.15.dat"
pickle.dump(logClassifier, open(model_file, "wb"))
```

Did it work?

```
logClassifier2 = pickle.load(open(model, "rb"))
print(logClassifier2)
```


Ship It

Implement in Production

- Clean the data the same way you did for the model
 - Feature mappings
 - Column re-ordering
- Create a function that returns the prediction
 - Deserialize the model from the file you created
 - Feed the model the data in the same order
 - Call .predict() and get your answer

Example

```
def verify_record(record_scores):
 # Reload the trained model
 tif = "models/t_lr_classifier_07.28.15.dat"
 log_classifier = pickle.load(open(tcf, "rb"))
```

Return the prediction

return log_classifier.predict(record_scores)[0]

DEMO!

Save The Predictions

Save Your Predictions

As you would any other piece of data

(Keep) Getting it Right

Unleash the minion army!

... or get more creative

Update It

Be Smart

Train it again, but with validated predictions

Review

Step Review

- 1. Select a predictive modeling technique to use
- 2. Get the data into a format for modeling
- 3. Ensure the "right" data is being used
- 4. Feed the data into the model
- 5. Validate the model results

Step Review

- 6. Save the model to use in production
- 7. Implement the model in production and apply it to new observations
- 8. Save the new predictions
- 9. Ensure the model is correctly predicting outcomes over time
- 10. Update the model with new training data

Robert Dempsey

robertwdempsey.com

robertwdempsey

rdempsey

rdempsey

Image Credits

- Format: https://www.flickr.com/photos/zaqography/3835692243/
- Get right data: https://www.flickr.com/photos/encouragement/14759554777/
- Feed: https://www.flickr.com/photos/glutnix/4291194/
- Validate: https://www.flickr.com/photos/lord-jim/16827236591/
- Save: http://www.cnn.com/2015/09/13/living/candice-swanepoel-victorias-secret-model-falls-feat/
- Ship It: https://www.flickr.com/photos/oneeighteen/15492277272/
- Save Predictions: https://www.flickr.com/photos/eelssej_/486414113/
- Get it right: https://www.flickr.com/photos/clickflashphotos/3402287993/
- Update it: https://www.flickr.com/photos/dullhunk/5497202855/
- Review: https://www.flickr.com/photos/pluggedmind/10714537023/

