使用scikit-learn构建模型

scikit-learn简介

Machine Learning in Python

- 开源机器学习库: https://scikit-learn.org/stable/index.html
- 涵盖分类、回归、聚类、降维、模型选择、数据预处理六大模块

Classification

Identifying which category an object belongs to.

Applications: Spam detection, image recognition. **Algorithms:** SVM, nearest neighbors, random forest, and more...

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency **Algorithms:** k-Means, feature selection, nonnegative matrix factorization, and more...

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices. **Algorithms:** SVR, nearest neighbors, random forest, and more...

Model selection

Comparing, validating and choosing parameters and models.

Applications: Improved accuracy via parameter tuning

Algorithms: grid search, cross validation, metrics, and more...

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering, meanshift, and more...

Preprocessing

Feature extraction and normalization.

Applications: Transforming input data such as text for use with machine learning algorithms.

Algorithms: preprocessing, feature extraction, and more...

scikit-learn简介

Machine Learning in Python

降低机器学习实践门槛

- > 涵盖机器学习全流程操作
- > 将复杂的数学计算集成为简单的函数
- 提供了众多公开数据集和学习案例

sklearn.svm. LinearSVC

$$\min \ \gamma = \frac{1}{2} \| w \|^2 = \frac{1}{2} (w_1^2 + w_2^2)$$
s.t. $y_i(w^T x_i + b) \ge 1$

$$L(w, b, \alpha) = \frac{1}{2} \| w \|^2 + \sum_{i=1}^m \alpha_i (1 - y_i(w^T x_i + b))$$

$$\begin{cases} \alpha_i \ge 0 \\ y_i(w^T x_i + b) - 1 \ge 0 \\ \alpha_i (1 - y_i(w^T x_i + b)) = 0 \end{cases}$$

$$\max \ W(\alpha) = L(w, b, \alpha) = \sum_{i=1}^m \alpha_i - \frac{1}{2} \sum_{i=1}^m \sum_{j=1}^m \alpha_i \alpha_j y_i y_j x_i^T x_j$$
s.t. $\sum_{i=1}^m \alpha_i y_i = 0$

$$\alpha_i > 0$$

目录

加载datasets模块中数据集

- ➤ sklearn库的datasets模块集成了部分数据分析的经典数据集,可以使用这些数据集进行数据预处理,建模等操作,熟悉sklearn的数据处理流程和建模流程。
- > datasets模块常用数据集的加载函数与解释如下表所示。
- ▶ 使用sklearn进行数据预处理会用到sklearn提供的统一接口——转换器 (Transformer)。
- 加载后的数据集可以视为一个字典,几乎所有的sklearn数据集均可以使用data, target, feature_names, DESCR分别获取数据集的数据,标签,特征名称和描述信息。

数据集加载函数	数据集任务类型	数据集加载函数	数据集任务类型
load_boston	回归	load_breast_ca ncer	分类,聚类
fetch_california _housing	回归	load_iris	分类,聚类
load_digits	分类	load_wine	分类

将数据集划分为训练集和测试集

- 在数据分析过程中,为了保证模型在实际系统中能够起到预期作用,一般需要将样本分成独立的三部分:
 - 训练集(train set):用于训练模型。
 - 验证集 (validation set): 用于训练过程中对模型性能评估。
 - 测试集 (test set): 用于检验最终的模型的性能。
- 典型的划分方式是训练集占总样本的50%,而验证集和测试集各占25%。

将数据集划分为训练集和测试集

sklearn的model_selection模块提供了train_test_split函数,能够对数据集进行拆分,其使用格式如下。
sklearn.model_selection.train_test_split(*arrays, **options)

参数名称	说明
*arrays	接收一个或多个数据集。代表需要划分的数据集,若为分类回归则分别传入数据和标签,若为聚类则传入数据。无默认。
test_size	接收float, int, None类型的数据。代表测试集的大小。如果传入的为float类型的数据则需要限定在0-1之间,代表测试集在总数中的占比;如果传入为int类型的数据,则表示测试集记录的绝对数目。该参数与train_size可以只传入一个。在0.21版本前,若test_size和train_size均为默认则testsize为25%。
train_size	接收float, int, None类型的数据。代表训练集的大小。该参数与test_size可以只传入一个。
random_state	接收int。代表随机种子编号,相同随机种子编号产生相同的随机结果,不同的随机种子编号 产生不同的随机结果。默认为None。
shuffle	接收boolean。代表是否进行有放回抽样。若该参数取值为True则stratify参数必须不能为空。
stratify	接收array或者None。如果不为None,则使用传入的标签进行分层抽样。

将数据集划分为训练集和测试集

- train_test_split函数根据传入的数据,分别将传入的数据划分为训练集和测试集。
- 如果传入的是1组数据,那么生成的就是这一组数据随机划分后训练集和测试集,总共2组。如果传入的是 2组数据,则生成的训练集和测试集分别2组,总共4组。
- train_test_split是最常用的数据划分方法,在model_selection模块中还提供了其他数据集划分的函数,如PredefinedSplit, ShuffleSplit等。

sklearn转换器

- 在数据分析过程中,各类特征处理相关的操作都需要对训练集和测试集分开操作,需要将训练集的操作规则,权重系数等应用到测试集中。
- ▶ 如果使用pandas,则应用至测试集的过程相对烦琐,使用sklearn转换器可以解决这一困扰。

sklearn转换器

sklearn把相关的功能封装为转换器(transformer)。使用sklearn转换器能够实现对传入的NumPy数组进行标准化处理,归一化处理,二值化处理,PCA降维等操作。转换器主要包括三个方法:

方法名称	。 · · · · · · · · · · · · · · · · · · ·
C:+	fit方法主要通过分析特征和目标值,提取有价值的信息,这些信息可以是
fit	统计量, 也可以是权值系数等。
	transform方法主要用来对特征进行转换。从可利用信息的角度可分为无信
	息转换和有信息转换。无信息转换是指不利用任何其他信息进行转换,比
	如指数和对数函数转换等。有信息转换根据是否利用目标值向量又可分为
transform	无监督转换和有监督转换。无监督转换指只利用特征的统计信息的转换,
	比如标准化和PCA降维等。有监督转换指既利用了特征信息又利用了目标
	值信息的转换,比如通过模型选择特征和LDA降维等。
fit_transform	fit_transform方法就是先调用fit方法,然后调用transform方法。

sklearn部分预处理函数与其作用

函数名称	说明
MinMaxScaler	对特征进行离差标准化。
StandardScaler	对特征进行标准差标准化。
Normalizer	对特征进行归一化。
Binarizer	对定量特征进行二值化处理。
OneHotEncoder	对定性特征进行独热编码处理。
FunctionTransformer	对特征进行自定义函数变换。

PCA降维算法

sklearn还提供了降维算法,特征选择算法,这些算法的使用也是通过转换器的方式。

函数名称	说明 ····································
	接收None,int,float或string。未指定时,代表所有特征均会被保留下来;如果为int,则表示将原始数据降低到
n_components	n个维度;如果为float,同时svd_solver参数等于full;赋值为string,比如n_components='mle',将自动选取特
	征个数n,使得满足所要求的方差百分比。默认为None。
conv	接收bool。代表是否在运行算法时将原始数据复制一份,如果为True,则运行后,原始数据的值不会有任何改变
copy	如果为False,则运行PCA算法后,原始训练数据的值会发生改变。默认为True
whiten	接收boolean。表示白化,所谓白化,就是对降维后的数据的每个特征进行归一化,让方差都为1。默认为False。
	接收string { 'auto' , 'full' , 'arpack' , 'randomized' }。代表使用的SVD算法。randomized一般适用于
	数据量大,数据维度多,同时主成分数目比例又较低的PCA降维,它使用了一些加快SVD的随机算法。full是使用
svd_solver	SciPy库实现的传统SVD算法。arpack和randomized的适用场景类似,区别是randomized使用的是sklearn自己
	的SVD实现,而arpack直接使用了SciPy库的sparse SVD实现。auto则代表PCA类会自动在上述三种算法中去权
	衡,选择一个合适的SVD算法来降维。默认为auto。

目录

聚类的概念

- 聚类是把各不相同的个体分割为有更多相似性子集合的工作。
- 聚类生成的子集合称为簇

聚类的要求

- 生成的簇内部的任意两个对象之间具有较高的相似度
- 属于不同簇的两个对象间具有较高的相异度

聚类与分类的区别在于聚类不依赖于预先定义的类,没有预定义的类和样本——聚类是一种无监督的数据挖掘任务

聚类的概念

常见聚类方法

算法类别	包括的主要算法
划分 (分裂) 方法	K-Means算法(K-平均),K-MEDOIDS算法(K-中心点)和CLARANS算法(基于选择的算法)。
层次分析方法	BIRCH算法(平衡迭代规约和聚类),CURE算法(代表点聚类)和CHAMELEON算法(动态模型)。
基于密度的方法	DBSCAN算法(基于高密度连接区域), DENCLUE算法(密度分布函数)和OPTICS算法(对象排序识别)。
基于网格的方法	STING算法(统计信息网络),CLIOUE算法(聚类高维空间)和 WAVE-CLUSTER算法(小波变换)。

使用sklearn估计器构建聚类模型

sklearn常用的聚类算法模块cluster提供的聚类算法及其适用范围如下所示。

函数名称	参数	适用范围	距离度量
KMeans	簇数	可用于样本数目很大,聚类数目中等的场景。	点之间的距离
Spectral clustering	簇数	可用于样本数目中等,聚类数目较小的场景。	图距离
Ward hierarchical clustering	簇数	可用于样本数目较大,聚类数目较大的场景。	点之间的距离
Agglomerative clustering	簇数,链接类型, 距离	可用于样本数目较大,聚类数目较大的场景。	任意成对点线图间的距 离
DBSCAN	半径大小,最低成 员数目	可用于样本数目很大,聚类数目中等的场景。	最近的点之间的距离
Birch	分支因子,阈值, 可选全局集群	可用于样本数目很大,聚类数目较大的场景。	点之间的欧式距离

sklearn估计器

聚类算法实现需要sklearn估计器 (estimator)。sklearn估计器和转换器类似,拥有fit和predict两个方法。

方	法名称	说明		
	fit	fit方法主要用于训练算法。该方法可接收用于有监督学习的训练集及其标签两个参数,也可以接收用于无监督学习的数据。		
р	redict	predict用于预测有监督学习的测试集标签,亦可以用于划分传入数据的类别。		

评价聚类模型

聚类评价的标准是组内的对象相互之间是相似的(相关的),而不同组中的对象是不同的(不相关的)。即组内的相似性越大,组间差别越大,聚类效果就越好。sklearn的metrics模块提供的聚类模型评价指标。

方法名称	真实值	最佳值	sklearn函数
ARI评价法 (兰德系数)	需要	1.0	adjusted_rand_score
AMI评价法(互信息)	需要	1.0	adjusted_mutual_info_score
V-measure评分	需要	1.0	completeness_score
FMI评价法	需要	1.0	fowlkes_mallows_score
轮廓系数评价法	不需要	畸变程度最大	silhouette_score
Calinski-Harabasz指数评价法	不需要	相较最大	calinski_harabaz_score

评价聚类模型

- 上表总共列出了6种评价的方法,其中前4种方法均需要真实值的配合才能够评价聚类算法的优劣,后2种则不需要真实值的配合。但是前4种方法评价的效果更具有说服力,并且在实际运行的过程中在有真实值做参考的情况下,聚类方法的评价可以等同于分类算法的评价。
- 除了轮廓系数以外的评价方法,在不考虑业务场景的情况下都是得分越高,其效果越好,最高分值均为1。而轮廓系数则需要判断不同类别数目的情况下其轮廓系数的走势,寻找最优的聚类数目。
- 在具备真实值作为参考的情况下,几种方法均可以很好地评估聚类模型。在没有真实值作为参考的时候, 轮廓系数评价方法和Calinski-Harabasz指数评价方法可以结合使用。

目录

构建并评价分类模型

sklearn库常用分类算法函数

sklearn中提供的分类算法非常多,分别存在于不同的模块中。常用的分类算法如下表所示。

模块名称	函数名称	算法名称
linear_model	LogisticRegression	逻辑斯蒂回归
svm	SVC	支持向量机
neighbors	KNeighborsClassifier	K最近邻分类
naive_bayes	GaussianNB	高斯朴素贝叶斯
tree	DecisionTreeClassifier	分类决策树
ensemble	RandomForestClassifier	随机森林分类
ensemble	GradientBoostingClassifier	梯度提升分类树

构建并评价分类模型

评价分类模型

- ➤ 分类模型对测试集进行预测而得出的准确率并不能很好地反映模型的性能,为了有效判断一个预测模型的性能表现,需要结合真实值,计算出精确率、召回率、F1值和Cohen's Kappa系数等指标来衡量。常规分类模型的评价指标如表所示。分类模型评价方法前4种都是分值越高越好,其使用方法基本相同。
- > sklearn的metrics模块还提供了一个能够输出分类模型评价报告的函数classfication_report。

方法名称	最佳值	sklearn函数
Precision (精确率)	1.0	metrics.precision_score
Recall (召回率)	1.0	metrics.recall_score
F1值	1.0	metrics.f1_score
Cohen's Kappa系数	1.0	metrics.cohen_kappa_score
ROC曲线	最靠近y轴	metrics. roc_curve

构建并评价分类模型

评价分类模型

- 除了使用数值,表格形式评估分类模型的性能,还可通过绘制ROC曲线的方式来评估分类模型。
- ➤ ROC曲线横纵坐标范围为[0,1],通常情况下ROC曲线与X轴形成的面积越大,表示模型性能越好。但是当ROC曲线处于下图中蓝色虚线的位置,就表明了模型的计算结果基本都是随机得来的,在此种情况下模型起到的作用几乎为零。故在实际中ROC曲线离图中蓝色虚线越远表示模型效果越好。

目录

构建并评价回归模型

常用的回归模型

回归模型名称	适用条件	算法描述
线性回归	因变量与自变量是线性 关系	对一个或多个自变量和因变量之间的线性关系进行建模,可用最小二乘法求解模型系数。
非线性回归	因变量与自变量之间不 都是线性关系	对一个或多个自变量和因变量之间的非线性关系进行建模。如果非线性关系可以通过简单的函数变换转化成线性关系,用线性回归的思想求解;如果不能转化,用非线性最小二乘方法求解。
Logistic回归	因变量一般有1和0 (是 与否) 两种取值	是广义线性回归模型的特例,利用Logistic函数将因变量的取值范围控制在0和1之间,表示取值为1的概率。
岭回归	参与建模的自变量之间 具有多重共线性	是一种改进最小二乘估计的方法。
主成分回归	参与建模的自变量之间具有多重共线性	主成分回归是根据主成分分析的思想提出来的,是对最小二乘法的一种改进,它是参数估计的一种有偏估计。可以消除自变量之间的多重共线性。

构建并评价回归模型

常用的回归模型

- > sklearn内部提供了不少回归算法,常用的函数如下表所示。
- 可以利用预测结果和真实结果画出折线图作对比,以便更直观看出线性回归模型效果。

模块名称	函数名称	算法名称
linear_model	LinearRegression	线性回归
svm	SVR	支持向量回归
neighbors	KNeighborsRegressor 最近邻回原	
tree	DecisionTreeRegressor	回归决策树
ensemble	RandomForestRegressor 随机森林回归	
ensemble	GradientBoostingRegressor 梯度提升回归树	

构建并评价回归模型

回归模型评价指标

- ▶ 回归模型的性能评估不同于分类模型,虽然都是对照真实值进行评估,但由于回归模型的预测结果和真实值都是连续的,所以不能够求取Precision、Recall和F1值等评价指标。
- 平均绝对误差、均方误差和中值绝对误差的值越靠近0,模型性能越好。可解释方差值和R方值则越靠近1,模型性能越好。

方法名称	最优值	sklearn函数
平均绝对误差	0.0	metrics. mean_absolute_error
均方误差	0.0	metrics. mean_squared_error
中值绝对误差	0.0	metrics. median_absolute_error
可解释方差值	1.0	metrics. explained_variance_score
R方值	1.0	metrics. r2_score

目录

小结

小结

本章主要根据数据分析的应用分类,重点介绍了对应的数据分析建模方法及实现过程。

- > sklearn数据分析技术的基本任务主要体现在聚类、分类和回归三类。
- 每一类又有对应的多种评估方法,能够评价所构建模型的性能优劣。
- 通过这一章的学习,读者基本能够掌握常用的模型构建与评估方法,可在以后的数据分析过程中采用适当的算法并按所介绍的步骤实现综合应用。

Thank you!