

AI프렌즈 시즌1 공공데이터를 활용한 온도추정 경진대회

팀장 문성민 팀원 이유준,성민석,정재엽

목차

1 데이터 전처리

2 모델링

(3) 결과 및 결언

STEP 1 데이터 전처리

- Y 값설정
- 시간 관련 특징 추가
 - 시간 범주
 - 시간에 따른 기온 차
 - 시간에 따른 습도 차
 - 시간에 따른 일사량 차

STEP 2

- 모델링
 - LightGBM
 - Ensemble

STEP 3

결과 및 결언

데이터 전처리

팀 문성민

(<

Y값 설정

RMSE

- Y_{18} 과 상관관계가 낮았던 Y_{3} 과 Y_{4} 를 제외
- Y_0 부터 Y_{17} 를 조합하여 Y_{18} 이 없는 30일의 데이터로
- Y_{18} 이 존재했던 마지막 3일을 기준으로 Y값 추정
 - 3개의 Y값 조합 (Y_a, Y_b, Y_c) 으로 학습하여 Y_{18} 값과 RMSE 값 비교

Y값 설정 (실제 코드)


```
df_month = train[train.loc[:,'Y00':'Y17'].notnull().all(1)].drop(columns = 'Y18')
 df days = train[train['Y18'].notnull()].drop(train.loc[:,'Y00':'Y17'].axis=1)
 Y<sub>18</sub> 설정
 trainX1, trainX2 = df_month, df_days
 trainX1['Y18'] = ((trainX1['Y06'] + trainX1['Y10'] + trainX1['Y12'])/3 + (trainX1['Y00'] + trainX1['Y10'] + trainX1['Y12'])/3)/ 2
 trainX1 = trainX1.drop(columns = ['Y00', 'Y01', 'Y02', 'Y03', 'Y04', 'Y05', 'Y06', 'Y07', 'Y08',
 'Y09', 'Y10', 'Y11', 'Y12', 'Y13', 'Y14', 'Y15', 'Y16', 'Y17'])
 용이한 학습을 위한 스케일링
 train = pd.concat([trainX1.trainX2])
 train['Y18'] = np.log1p(train['Y18'])
14
 y_train = train['Y18']
15
16
 data = pd.concat([train.drop(columns=['Y18']).test])
 쉬운 식별화를 위한 데이터 전처리 작업
 data.index = [i for i in range(len(data))]
 기온=['X00', 'X07', 'X28', 'X31', 'X32']
 현지기압=['X01', 'X06', 'X22', 'X27', 'X29']
 풍속=['X02', 'X03', 'X18', 'X24', 'X26']
 강수량=['X04', 'X10', 'X21', 'X36', 'X39']
 해면기압=['X05', 'X08', 'X09', 'X23', 'X33']
 일사량=['X11', 'X14', 'X16', 'X19', 'X34']
 습도=['X12', 'X20', 'X30', 'X37', 'X38']
 풍향=['X13', 'X15', 'X17', 'X25', 'X35']
30
 lst = [기온,현지기압,품속,강수량,해면기압,일사량,습도,품향]
 name lst = ['기온','현지기압','품속','강수량','해면기압','일사량','습도','품향']
32
 col names = {}
34
 for l.n in zip(lst. name lst):
35 •
 for i in range(5):
36
 col_names[f'{|[i]}'] = f'{n}_{i+1}'
38
 data.rename(columns = col_names,inplace=True)
 train.rename(columns = col_names,inplace=True)
 test.rename(columns = col_names,inplace=True)
```

시간 관련 특징 추가 - 시간 범주

- 시간을 범주화 후 해당 시간의 Y_{18} 통계치를 넣음

```
minute_data = (data.id%144).astvpe(int)
 data['min'] = minute_data
 # data['hour'] = pd.Series((data.index%144/8).astype(int))
 범주화를 위한 함수 정의
 train['min'] = (train.id%144).astype(int)
 def f(x):
9 ,
 if x< 18:
 return('t1')
 elif x< 39 :
 return('t2')
14 -
 elif x< 48:
 return('t3')
 elif x< 72:
 return('t4')
18 🕶
 elif x< 86 :
19
 return('t5')
 elif x< 102 :
21
22
23
24
25
26
27
 return('t6')
 elif x< 114:
 return('t7')
 elif x< 126 :
 return('t8')
 else :
 return('t9')
 data['time_cat'] = data['min'].applv(f)
30
 시간 범주에 해당하는 통계치
 train['time_cat'] = train['min'].apply(f)
 features = []
 f = train.groupby(['time_cat'])['Y18'].agg([('시간별합','sum')]).reset_index()
 f = train.groupby(['time_cat'])['Y18'].agg([('시간별평균','mean')]).reset_index()
 f = train.groupby(['time_cat'])['Y18'].agg([('시간별편차','std')]).reset_index()
 features.append(f)
 data = pd.merge(data, f, how='left'.on=['time_cat'])
 display(data.shape)
```

시간 관련 특징 추가 - 강수량

- 시간과 강수 유무를 동시에 고려한 특징 추가
- 합, 평균 그리고 편차와 같은 기초 통계량 사용

```
1 ▼ def f2(x) :
 if x \le 0.5:
 return(f)
 else : return(1)
 data['rain'] = data['강수량_2'].apply(f2)
 train['rain'] = train['강수량 2'].apply(f2)
 features = []
 | f = train.groupby(['time cat','rain'])['Y18'].agg([('시간강수별합','sum')]).reset_index()
 features.append(f)
 | f = train.groupby(['time_cat','rain'])['Y18'].agg([('시간감수별평균','mean')]).reset_index()
 features.append(f)
 | f = train.groupby(['time_cat','rain'])['Y18'].agg([('시간강수별편차','std')]).reset index()
 features.append(f)
 1 ▼ for f in features :
 data = pd.merge(data, f, how='left'.on=['time_cat', 'rain'])
 display(data.shape)
(16272, 50)
 data = pd.get dummies(data=data, columns=['time_cat'])
```

시간 관련 특징 추가 - 시간에 따른 기온 차

diff_temper,append(diff)

diff_temper.append(diff)
data['diff2_5min_{}',format(temper)] = diff_temper

diff = data[temper],iloc[i] - data[temper],iloc[0]

- 기온과 관련된 5개의 변수에 대하여 각각 6시간, 12시간, 24시간 그리고 36시간 전 기온의 차이에 대한 변수 생성

```
temper_lst = ['기온_1', '기온_2', '기온_3', '기온_4', '기온_5']
 for temper in temper 1st:
 interval = 144
 diff_temper = []
 for i in range(data_shape[0]):
24시간
 if i > interval
 diff = data[temper],iloc[i] - data[temper],iloc[i-interval]
 diff temper.append(diff)
 diff = data[temper],iloc[i] - data[temper],iloc[0]
 10
 diff temper.append(diff)
 data['diff_1d{}'.format(temper)] = diff_temper
 1 - for temper in temper_lst
 interval = 72
 diff_temper = []
 for i in range(data shape[0]):
 if i > interval:
12시간
 diff = data[temper].iloc[i] - data[temper].iloc[i-interval]
 diff_temper.append(diff)
 diff = data[temper].iloc[i] - data[temper].iloc[0]
 diff_temper,append(diff)
 data['diff2_{}',format(temper)] = diff_temper
 1 - for temper in temper_lst:
 interval = 36
 diff_temper = []
 for i in range(data_shape[0]):
 if i > interval
6시간
 diff = data[temper],iloc[i] - data[temper],iloc[i-interval]
 diff temper.append(diff)
 9
 diff = data[temper],iloc[i] - data[temper],iloc[0]
 10
 diff temper.append(diff)
 data['diff3_{}'.format(temper)] = diff_temper
 1 - for temper in temper_lst:
 interval = 216
 diff_temper = []
 for i in range(data,shape[0]):
 if i > interval
36시간
 diff = data[temper],iloc[i] - data[temper],iloc[i-interval]
```

주의: 해당 순서로 하지 않을 시 추후 LightGBM의 성능이 달라질 수 있음

팀 문성민

시간 관련 특징 추가 - 시간에 따른 습도 차

wet_lst = ['@S_1', '@S_2','@S_3']

- 습도과 관련된 5개의 변수에 대하여 각각 6시간, 12시간, 24시간 그리고 36시간 전 기온의 차이에 대한 변수 생성

```
for wet in wet_lst:
 interval = 144
 diff_wet = []
 for i in range(data.shape[0]):
 if i > interval:
 24시간
 diff = data[wet].iloc[i] - data[wet].iloc[i-interval]
 diff_wet.append(diff)
 diff = data[wet].iloc[i] - data[wet].iloc[0]
 diff_wet.append(diff)
 data['diff@ £144_{}'.format(wet)] = diff_wet
 1 - for wet in wet_lst:
 interval = 72
 diff_wet = []
 for i in range(data.shape[0]):
 if i > interval:
12시간
 diff = data[wet].iloc[i] - data[wet].iloc[i-interval]
 diff_wet.append(diff)
 diff = data[wet].iloc[i] - data[wet].iloc[0]
 diff_wet.append(diff)
 data['diff@ £72_{}'.format(wet)] = diff_wet
 1 - for wet in wet_lst:
 interval = 216
 diff_wet = []
 for i in range(data.shape[0]):
 if i > interval:
36시간
 diff = data[wet].iloc[i] - data[wet].iloc[i-interval]
 diff_wet.append(diff)
 else:
 diff = data[wet].iloc[i] - data[wet].iloc[0]
 diff_wet.append(diff)
 data['diff台도216_{}'.format(wet)] = diff_wet
 1 - for wet in wet_lst:
 interval = 36
 diff_wet = []
 for i in range(data.shape[0]):
  6시간
 if i > interval:
 diff = data[wet].iloc[i] - data[wet].iloc[i-interval]
 diff_wet.append(diff)
 diff = data[wet].iloc[i] - data[wet].iloc[0]
 diff_wet.append(diff)
 data['diff \triangleq \Xi 36\_\{\}', format(wet)] = diff\_wet
```

주의: 해당 순서로 하지 않을 시 추후 LightGBM의 성능이 달라질 수 있음

시간 관련 특징 추가 - 시간에 따른 습도와 일사량 차

- 습도와 관련된 5개 변수에 대해 10분과 1시간 **이전**과의 차이에 대한 변수 생성
- 또한, 누적 일사량과 관련된 5개의 변수 중 실제로 측정된 변수 2개(X11, X34)
 를 통해, 10분과 1시간 단위의 일사량이라는 변수 생성

```
intervals = [1,6]

for interval in intervals:

for i in range(1,6):

try : data[f'diff_일사량_{interval}_{i}'] = to_per_time(interval,data,f'일사량_{i}')

except : pass
```

시간 관련 특징 추가 - 시간에 따른 습도와 일사량 차

- 습도의 10분 차에 대한 변수 5개의 평균을 도출하고 변수 생성
- 10분 단위 일사량에 대한 변수 2개의 평균을 도출하고 변수 생성
- 습도와 일사량에 대한 평균변수 2개를 곱한 변수 생성
 - Why? 습도와 일사량의 관계를 모델에 적용하기 위해

```
data['습도_mean'] = np.mean(data[data.columns[data.columns.str.contains('diff_습도_1')]],axis=1)
data['일사량_mean'] = np.mean(data[['diff_일사량_1_1','diff_일사량_1_5']],axis=1)
```

data['일사량_습도'] = data['습도_mean']*data['일사량_mean']

diff_습도_1_n: 습도의 10분 차에 대한 변수 diff_일사량_1_n: 일사량의 10분 차에 대한 변수

모델링

팀 문성민

<

특징 분할

- 특징을 5개로 분할하여 앙상블 준비

Feature Set

특징 분할 (실제코드)


```
 1 * COL1 = ['기온_1', '현지기압_1', '풍속_1', '풍속_2', '강수량_1', '해면기압_1', '현지기압_2', '기온_2', '해면기압_2', '해면기압_3', '강수량_2', '일사량_1', '습도_1', '音향_1', '일사량_2', '풍향_2', '일사량_3', '풍향_3', '풍향_3', '일사량_4', '습도_2', '강수량_3', '현지기압_3', '해면기압_4', '풍향_4', '품향_4', '품향_4', '活수를_4', '습도_3', '기온_4', '기온_4', '기온_5', '해면기압_5', '일사량_5', '장수량_4', '습도_5', '강수량_5', '제대', 'diff3_기본_4', 'diff3_기본_5', 'diff3_1'2\]

 8
 'diff_6도_1.5', 'time_cat_t6', 'diff3_1'\Res_3', 'diff3_5\Res_2', 'time_cat_t3', '\gentleft_6\Res_5', 'diff3_1'\Res_5', 'diff3_1'\Res_5', 'diff3_5\Res_5', 'diff
```

```
 1 * COL2 = ['기온_1', '현지기압_1', '풍속_1', '풍속_2', '강수량_1', '해면기압_1', '현지기압_2', '기온_2', '해면기압_2', '해면기압_3', '강수량_2', '일사량_1', '습도_1', '급도_1', '일사량_2', '풍향_2', '평향_2', '일사량_3', '풍향_3', '풍후_3', '일사량_4', '습도_2', '강수량_3', '현지기압_3', '해면기압_4', '3목_4', '중条_4', '품향_4', '품향_4', '현지기압_4', '기온_4', '습도_2', '습도_3', '한지기압_5', '강수량_4', '기온_4', '기온_5', '해면기압_5', '일사량_5', '품향_5', '강수량_4', '습도_4', '습도_5', '강수량_5', '기온_5', '해면기압_5', '일사량_5', '품향_5', '강수량_4', '습도_4', '습도_5', '강수량_5', '에ば기온_5', 'diff3_기온_4', 'diff3_기온_2', 'diff3_기온_3', 'diff5_9\/18_6.3', 'diff5_d\/18_2', 'diff3_1\/18_2', 'diff3_1\/18_2', 'diff5_5\/18_6.3', 'diff5_2\/18_6.3', 'diff5_6\/18_6.3', 'diff5_6\/18_6.3', 'diff5_6\/18_6.3', 'diff5_5\/18_6.3', 'diff5_5\/18_6.3', 'diff5_5\/18_6.3', 'diff5_5\/18_6.3', 'diff5_5\/18_6.3', 'diff5_6\/18_6.3', 'diff5_5\/18_6.3', 'diff5_5\/1
```

```
 1 - COL3 = ['기온_1', '현지기압_1', '품속_1', '품속_2', '강수량_1', '해면기압_1', '현지기압_2', '기온_2', '해면기압_2', '해면기압_3', '강수량_2', '열사량_1', '습도_1', '중출_1', '일사량_2', '해면기압_3', '행전기압_3', '행기압_3', '해면기압_4', '중출_3', '현지기압_3', '하기압_3', '해면기압_4', '중출_4', '중출_4', '중출_5', '하지기압_5', '십도_2', '습도_3', '가온_4', '기온_5', '해면기압_5', '일사량_5', '강수량_4', '습도_4', '습도_5', '강수량_5', '기온_5', '해면기압_5', '일사량_5', '강수량_4', '습도_4', '습도_5', '강수량_5', '강수량_5', '강수량_5', '강수량_5', '강수량_5', '강수량_5', '动ff10기온_4', 'dff10기온_2', 'dff13_기온_1', 'dff13_기온_3', 'dff12_기온_5', 'dff12_기온_5', 'dff12]사량_65', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사량_62', 'dff12]사양_61', 'dff12]*, 'dff16]*

 10
 '시간별합', 'time_cat_t1', 'dff1_2\\ dff226_51', 'dff1_2\\ dff2218_62_1', 'dff12_1/2_2', 'time_cat_t7', 'dff16_5218_65_1']
```

특징 분할 (실제코드)


```
'해면기압_2', '해면기압_3', '강수량_2', '일사량_1', '습도_1', '품향_1', '일사량_2', '풍향_2',
'일사량_3', '풍향_3', '풍속_3', '일사량_4', '습도_2', '강수량_3', '현지기압_3', '해면기압_4',
3
 '풍속_4', '풍향_4', '풍속_5', '현지기압_4', '기온_3', '현지기압_5',
4
 습도_31, 1기온_41,
 ', '일사량_5', '품향_5', '강수량_4', '습도_4', '
 '습도_5', '강주량_5'
 'min', '시간별합', '시간별평균', '시간별편차', 'rain', '시간강수별합', '시간강수별평균', '시간강수별편차',
6
 'time_cat_t1', 'time_cat_t2', 'time_cat_t3', 'time_cat_t4',
8
 'time_cat_t5', 'time_cat_t6', 'time_cat_t7', 'time_cat_t8',
 'time_cat_t9', 'diff_1d기온_1', 'diff_1d기온_2', 'diff_1d기온_3',
 'diff_1d기온_4', 'diff_1d기온_5', 'diff2_기온_1', 'diff2_기온_2', 'diff2_기온_3',
 'diff2_기온_4'. 'diff2_기온_5', 'diff3_기온_1', 'diff3_기온_2', 'diff3_기온_3',
 'diff3_기온_4', 'diff3_기온_5', 'diff2_5min_기온_1', 'diff2_5min_기온_2',
 'diff2_5min_기온_3', 'diff2_5min_기온_4', 'diff2_5min_기온_5',
14
 'diff_@_s_1_i', 'diff_@_s_1_2', 'diff_@_s_1_3', 'diff_@_s_1_4',
 'diff_습도_1_5', 'diff_습도_6_1', 'diff_습도_6_2', 'diff_습도_6_3',
 'diff_습도_6_4', 'diff_습도_6_5', 'diff_일사량_1_1'
16
 'diff_일사량_1_2', 'diff_일사량_1_3', 'diff_일사량_1_4', 'diff_일사량_1_5',
 'diff_일사량_6_1', 'diff_일사량_6_2', 'diff_일사량_6_3', 'diff_일사량_6_4',
18
 'diff_일사량_6_5', '습도_mean', '일사량_mean', '일사량_습도']
```

```
· 풍향_3·, '풍속_3·, '일사량_4·, '습도_2·,
 '강수량.3', '풍속_4', '풍향.4', '풍속.5', '기몬.3', '습도.3', '기몬.4', '기몬.5',
'일사량.5', '풍향.5', '강수량.4', '습도.4', '습도.5', '강수량.5', 'min', '시간별합
4
5
 '시간별편차', 'rain', '시간강수별합', '시간강수별평균', '시간강수별편차', 'time_cat_t1',
6
 'time_cat_t2', 'time_cat_t3', 'time_cat_t4', 'time_cat_t5',
 'time_cat_t6', 'time_cat_t7', 'time_cat_t8', 'time_cat_t9',
 'diff_36_기온_1'. 'diff_72_기온_1'. 'diff_144_기온_1'. 'diff_216_기온_1'.
8
 'diff_36_기본_2', 'diff_72_기본_2', 'diff_144_기본_2', 'diff_216_기본_2',
9
 'diff_36_기혼_3', 'diff_72_기혼_3', 'diff_144_기혼_3', 'diff_216_기혼_3',
 'diff_36_기본_4', 'diff_72_기본_4', 'diff_144_기본_4', 'diff_216_기본_4',
 'diff_36_기혼_5', 'diff_72_기혼_5', 'diff_144_기혼_5', 'diff_216_기혼_5',
 'diff_&__1_1', 'diff_&__1_2', 'diff_&__1_3', 'diff_&__1_4',
 'diff_습도_1_5', 'diff_습도_6_1', 'diff_습도_6_2', 'diff_습도_6_3',
14
 'diff_습도_6_4', 'diff_습도_6_5', 'diff_일사량_1_1', 'diff_일사량_1_2'
 'diff_일사량_1_3', 'diff_일사량_1_4', 'diff_일사량_1_5', 'diff_일사량_6_1',
 'diff_일사량_6_2', 'diff_일사량_6_3', 'diff_일사량_6_4', 'diff_일사량_6_5',
 '습도_mean', '일사량_mean', '일사량_습도']
```

LightGBM

- LightGBM 2.2.3 버전 사용
- 하이퍼파라미터
 - boosting: dart
 - learning_rate: 0.05
 - max_depth: 10
 - bagging_fraction: 0.8
 - num_leaves: 128
 - feature_fraction: 0.8

LightGBM - Feature Importance

앙상블(Ensemble)

- COL1 ~ COL3까지의 멱평균(Power mean)을 진행
- 이 때, p값은 88.4

$$M_p(x_1, ..., x_n) = \left(\sum_{i=1}^n x_i^p\right)^{\frac{1}{p}}$$

```
nf = 0
7 - for Q in os.listdir(folder):
 ext = os.path.splitext(Q)[-1]
8
9 🕶
 if ext == '.csv':
 s = pd.read\_csv(folder+"/"+Q)
11 -
 else:
 continue
13 🕶
 if len(s.columns) !=2:
14
 continue
15 🕶
 if nf == 0:
16
 slist = s
17 -
 else:
18
 slist = pd.merge(slist, s. on="id")
19
 nf += 1
 p = 88.4 # 이 파라미터는 멱평균 양산불에 있어 중요한 수치일, 최적의 수치를 찾기 바랍니다.
 if nf >= 2:
 pred_m = 0
 for J in range(nf): pred_m = pred_m + slist.iloc[:,J+1]**p
25
 pred_m = pred_m / nf
26
 pred_m = pred_m**(1/p)
 submit = pd.DataFrame({'id': slist.id, 'Y18': pred_m})
29
 fname = "data/submission_PM.csv"
 submit.fillna(0).to_csv(fname, index=False)
```

제출 파일 생성

- 최종 결과로는 3가지 결과값으로 아래 식과 같은 가중평균 생성
 - a: COL1 ~ COL3로 만든 멱평균
 - *b* : COL4 *c* : COL5

Submisssion = $0.5 \times a + 0.1 \times b + 0.4 \times c$

```
1 a = pd.read_csv('data/submission_PM.csv')['Y18']
2 b = pd.read_csv('data/0409_test.csv')['Y18']
3 c = pd.read_csv('data/0413_test.csv')['Y18']
```

최종 제출 파일

결과 및 결언

팀 문성민

결과 및 결언

- Y값 설정이 모델의 성능을 크게 좌우함.
- Y18과 상관관계가 컸던 Y15와 Y16으로 회귀식을 만들어 Y18값을 만들었으나 Public Score가 좋지 못함.
- 시간의 흐름을 반영하여 생성한 Feature인 온도/습도 변화량이 Public Score를 향상시키는데 크게 기여함. 그 중 특히 기온을 활용한 Feature(X00,X07…. 등) 의 기여도가 높았음.
- XGBoost이나 LSTM 모델보단 LightGBM 모델의 성능이 더 좋았으며, GBDT 보다 DART에서 좋은 성능을 보였음.
- **기압 관련 특징 제외**한 모델의 성능이 그렇지 않은 모델의 성능보다 우수했음.
- 모델의 예측 값에 편향을 추가 시, Public Score에서 더욱 좋은 성능을 보임

감사합니다