Machine Learning with Scikit learn

Jayanti Prasad

Inter-University Centre for Astronomy & Astrophysics (IUCAA) PUNE - 411007

June 22, 2018

Plan of the Talk

- Introduction
- Scikit-learn
- (1) Linear Regression
- (2) Logistic Regression
- (3) Nearest Neighbors

Machine Learing: Definitions

Arthur Samuel

A field of study that gives computers the ability to learn without being explicitly programmed.

Tom M. Mitchell

A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with the experience E.

Here we need to define:

- Task (T), either one or more
- Experience (E)
- Performance (P)

Machine Learning

Training Machines to see patterns in the data and learn from that - Ability to learn in a changing environment.

Machine Learning

Layman's Machine Learning (Supervised) Recipes

• Split the data into two parts: Training/Learning and Testing.

$$(X, y) = (X_{\text{Train}}, y_{\text{Train}}) + (X_{\text{Test}}, y_{\text{Test}})$$
(1)

② Find a model $f(X, \theta): X \longrightarrow y$ from the training data. This need some mismatch function to be minimized.

$$\chi^{2}(\theta) = \sum_{i=1}^{N} (y_{i} - f(X_{i}, \theta))^{2}$$
 (2)

- The model could be predictive (make predictions in the future), or descriptive (gain knowledge from data), or both.
- Apply the model on testing data and find the accuracy.
- Once satisfied apply model for some unknown feature X and get the target y for that.

Machine Learning: Frameworks

Caffe

Scitkit-learn: What it is?

- Scikit-learn is a free machine learning library for the Python programming language.
- The scikit-learn project started as scikits.learn, a Google Summer of Code project by David Cournapeau.
- Its name stems from the notion that it is a "SciKit" (SciPy Toolkit), a separately-developed and distributed third-party extension to SciPy.
- Scikit-learn is largely written in Python, with some core algorithms written in Cython to achieve performance.

Scikit-learn: Why to learn?

- If you have problem with a lot of data and you want to draw insight from that using some open source python library.
- If you want to understand common problems of Machine Learning such as regression, classification, clusters ...
- If you want to develop new techniques or compare different techniques.

Scikit-learn: What it has?

Classification

Identifying to which category an object belongs to.

Applications: Spam detection, Image recognition

Algorithms: SVM, nearest neighbors, random forest, ... — Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: PCA, feature selection, nonnegative matrix factorization. — Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR, ridge regression, Lasso,

— Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tun-

Modules: grid search, cross validation, metrics. — Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes Algorithms: k-Means, spectral clustering,

Examples

Preprocessing

mean-shift, ...

Feature extraction and normalization.

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

Modules: preprocessing, feature extraction.

Examples

Reference: http://scikit-learn.org/stable/index.html

Scikit-learn: Installation

- Scikit-learn requires:
 - Python (>= 2.7 or >= 3.3),
 - NumPy (>= 1.8.2),
 - SciPy (>= 0.13.3).
- One can install it from the source by cloning the git repo: git clone https://github.com/scikit-learn/scikit-learn.git
- pip install -U scikit-learn
- conda install scikit-learn

Scikit-learn : The package/s

- cluster
- compose
- covariance
- cross decomposition
- cross_validation
- datasets
- decomposition
- discriminant_analysis
- ensemble
- externals
- feature extraction
- feature selection
- gaussian_process
- linear model
- manifold
- metrics
- mixture

scikit-learn packages

- model selection
- neighbors
- neural_network
- preprocessing
- random_projection
- semi supervised
- svm
- tests
- tree
- utils

Scikit-learn: Test datasets

```
>>> import sklearn.datasets as datasets
>>> dir(datasets)
['_all_', '_builtins_', '_doc_', '_file_', '_name_', '_package_', '_path_', '_svmlight_format', 'ba
r_data_home', 'covtype', 'dump_symlight_file', 'fetch_20newsgroups', 'fetch_20newsgroups vectorized', 'fetch cali
 , 'fetch kddcup99', 'fetch lfw pairs', 'fetch lfw people', 'fetch mldata', 'fetch olivetti faces', 'fetch rcv1',
 get data home', 'kddcup99', 'lfw', 'load boston', 'load breast cancer', 'load diabetes', 'load digits', 'load fil
 ', 'load mlcomp', 'load sample image', 'load sample images', 'load symlight file', 'load symlight files', 'load w
lobs', 'make_checkerboard', 'make_circles', 'make_classification', 'make_friedman1', 'make_friedman2', 'make_friedman2',
 '. 'make hastie 10 2', 'make low rank matrix', 'make moons', 'make multilabel classification', 'make regression',
ded signal', 'make sparse spd matrix', 'make sparse uncorrelated', 'make spd matrix', 'make swiss roll', 'mlcomp'
olivetti faces', 'rcv1', 'samples generator', 'species distributions', 'svmlight format', 'twenty newsgroups']
>>> boston=datasets.load boston()
>>> dir(boston)
['DESCR', 'data', 'feature names', 'filename', 'target']
>>> print(boston['data'].shape)
(506, 13)
>>> print(boston['data'].size)
6578
>>> print(boston['data'].dtvpe)
float64
>>> print(boston['feature names'])
['CRIM' 'ZN' 'INDUS' 'CHAS' 'NOX' 'RM' 'AGE' 'DIS' 'RAD' 'TAX' 'PTRATIO'
  'B' 'LSTAT' 7
>>> print(boston['target'].shape)
(506.)
>>> print(boston['target'].size)
506
>>> print(boston['target'].dtype)
float64
```


>>>

Test datasets

```
**Data Set Characteristics:**
 :Number of Instances: 506
 :Number of Attributes: 13 numeric/categorical predictive. Median Value (attribute 14) is usually the targ
 :Attribute Information (in order):
 - CRIM
 per capita crime rate by town
 - ZN
 proportion of residential land zoned for lots over 25,000 sq.ft.
 - INDUS
 proportion of non-retail business acres per town
 Charles River dummy variable (= 1 if tract bounds river: 0 otherwise)
 - CHAS
 - NOX
 nitric oxides concentration (parts per 10 million)
 - RM
 average number of rooms per dwelling
 - AGE
 proportion of owner-occupied units built prior to 1940
 - DIS
 weighted distances to five Boston employment centres
 - RAD
 index of accessibility to radial highways
 - TAX
 full-value property-tax rate per $10,000
 - PTRATIO pupil-teacher ratio by town
 1000(Bk - 0.63)^2 where Bk is the proportion of blacks by town
 - B
 - LSTAT
 % lower status of the population
 - MEDV
 Median value of owner-occupied homes in $1000's
 :Missing Attribute Values: None
 :Creator: Harrison, D. and Rubinfeld, D.L.
This is a copy of UCI ML housing dataset.
```


https://archive.ics.uci.edu/ml/machine-learning-databases/housing/

Datasets

Test datasets: Iris Flower species

Test datasets: Iris Flower species

```
>>> import sklearn.datasets as datasets
>>> iris=datasets.load iris()
>>> iris.keys()
['target names', 'data', 'target', 'DESCR', 'feature names']
>>> iris['feature names']
['sepal length (cm)', 'sepal width (cm)', 'petal length (cm)', 'petal width (cm)']
>>> iris['target names']
array(['setosa', 'versicolor', 'virginica'], dtype='|S10')
>>> iris['data'].size
600
>>> iris['data'].shape
(150.4)
>>> iris['data'].dtvpe
dtype('float64')
>>> iris['target'].size
150
>>> iris['target'].shape
(150.)
>>> iris['target'].dtype
dtype('int64')
>>> iris['target'][1]
>>> iris['target'][11]
>>> iris['target'][111]
>>> iris['data'][1,:]
array([4.9, 3., 1.4, 0.2])
>>> iris['data'][12.:]
array([4.8, 3. , 1.4, 0.1])
```

Linear Regression : Theory

The data is fitted with a linear model :

$$y_i = \sum_{j=1}^{N} w_i x_i = w_0 + w_1 x_i$$
 for one dimensional case. (3)

② Minimize the mismatch (wrt w_0 and w_1) for training data :

$$\chi^{2}(w,X) = |y_{i} - (w_{0} + w_{1}x_{i})|^{2}$$
(4)

- 3 Apply the model on testing data and see the accuracy.
- Once satisfied apply the model for unknown data.

Linear Regression : Examples [linear-regression-general.ipynb]

```
*matplotlib inline
2 import numpy as np
 3 import matplotlib.pvplot as plt
 4 import sklearn.linear model
  from sklearn.metrics import r2 score, mean squared error
 #set some parameters
 w0,w1,c=2.1,2.0,3.0
 # create data
 x=np.arange(0.0,10.0,0.1)
 # create Gaussian noise
 n=np.random.standard normal(len(x))
16 #create data
 y = w0 + w1 * x + c * n
18
 # now get the model
 model = sklearn.linear model.LinearRegression()
21
  # fit the data
23 x=x.reshape(-1.1)
 model.fit(x,y)
25
26 # check the accuracy of the model
  y predict = model.predict(x)
28
```

Linear Regression: Examples [linear-regression-general.ipynb]

```
#print the coefficients
 print("input: intercept=%9.6f, coefficient=%9.6f, noise=%9.6f" %(w0,w1,c))
31
 print("output: intercept=%9.6f, coefficient=%9.6f" %(model.intercept ,model.coef ))
32
 print("r2 score = %9.6f, mean squarred error=%9.6f"
 %(r2 score(y,y predict), mean squared error(y,y predict)))
34
35
 y1=model.intercept + model.coef * x
36
 plt.plot(x,y,'ro')
 plt.plot(x,y1)
 plt.show()
40
41
```

input: intercept= 2.100000, coefficient= 2.000000, noise= 3.000000 output: intercept= 2.672812, coefficient= 1.968090 r2 score = 0.775411, mean squarred error= 9.348059

Linear Regression: Ridge (Regularization)

 Ordinary Least Square (OLS) can over-fit the data and in order to avoid that we add an extra term in the mismatch function.

$$Q(w,X) = |y_i - (w_0 + w_1 x_i)|^2 + \lambda R(w,X),$$
 (5)

where λ is the regularization parameter and R is regularization function.

• There are many choices for R and one of those is the what is called L_2 norm.

$$Q(w,X) = |y_i - (w_0 + w_1 x_i)|^2 + \lambda ||w||_2^2$$
 (6)

• There are many ways to set the regularization parameter λ and one of those is generalized Cross-Validation.

Linear Regression: Example [linear-regression-ridge.ipynb]

```
*matplotlib inline
  import numpy as np
 4 import matplotlib.pyplot as plt
 import sklearn.linear model
 from sklearn.metrics import r2 score, mean squared error
 # Set some parameters
 w0,w1,c=2.0,5.0,5.0
11 # create data
12 x=np.arange(0,10.0,0.1)
 er=np.random.standard normal(len(x))
 v=w0 + w1 *x + c * er
14
16
 # get the model
 model=sklearn.linear model.Ridge(alpha=a)
19
20 # fit the model
 x=x.reshape(-1,1)
22 reg=model.fit(x,y)
23
 # see how good the model is
 v predict=model.predict(x)
26
```

Linear Regression [linear-regression-ridge.ipynb]

input: intercept= 2.000000, coefficient= 5.000000, noise= 5.000000 output: intercept= 1.354194, coefficient= 5.059978 r2 score = 0.901346, mean squarred error=23.356040

Logistic Regression

- It is used when the 'target' is binary '0' and '1' or 'yes' and 'no'.
- If the probability of '1' is 'p' then the 'odd' is defined as p/(1-p) and a function called 'logit' is defined as :

$$I = \ln\left(\frac{p}{1-p}\right) \tag{7}$$

• We try to compute p by fitting a line to the 'logit' function:

$$\ln\left(\frac{p}{1-p}\right) = w_0 + w_1 * x,\tag{8}$$

which gives:

$$p = \frac{1}{1 + e^{-(w_0 + w_1 * x)}} \tag{9}$$

40 40 40 40 40 40 60 60

Logistic Regression

Logistic Regression : MNIST


```
[18]: I import numpy as np
 2 import matplotlib.pyplot as plt
 3 from sklearn datasets import load digits
 4 from sklearn.model selection import train test split
 5 from sklearn.linear model import LogisticRegression
 6 from sklearn import metrics
 8 #load the image data
 9 digits = load digits()
 11 # let us show some images
 12 for i in range(0,4):
 for j in range(0,4):
 14
 plt.subplot(4,4,j+4*i+1)
 plt.imshow(digits['images'][i+2*j,:,:])
 17 plt.show()
 20 X,y=digits['data'], digits['target']
 21 #split the data
 22 x train, x test, y train, y test = train test split(X, y, test size=0.5, random state=0)
 23 # get the model
 24 model = LogisticRegression()
 25 # fit the model
 26 model.fit(x_train, y_train)
 27 # make prediction for the test set
 28 predictions = model.predict(x test)
 29 # check the accuracy
 30 score = model.score(x test, y test)
 31 print(score)
 32 # see the confusion matrix
 33 cm = metrics.confusion matrix(y test, predictions)
```

Logistic Regression : MNIST

```
35 plt.figure(figsize=(9,9))
36 plt.imshow(cm, interpolation='nearest', cmap='Pastel1')
37 plt.title('Confusion matrix', size = 15)
38 plt.colorbar()
39 tick marks = np arange(10)
40 plt.xticks(tick marks, ["0", "1", "2", "3", "4", "5", "6", "7", "8", "9"], rotation=45, size = 10)
41 plt.vticks(tick marks, ["0", "1", "2", "3", "4", "5", "6", "7", "8", "9"], size = 10)
42 plt.tight layout()
43 plt.vlabel('Actual label', size = 15)
44 plt.xlabel('Predicted label', size = 15)
45 width, height = cm.shape
46
47 for x in xrange(width):
 for y in xrange(height):
49
 plt.annotate(str(cm[x][y]), xy=(y, x),horizontalalignment='center',verticalalignment='center')
51 plt.show()
```


Logistic Regression: MNIST

Logistic Regression: Iris

Example 4: Logistic Regression (Iris)

```
In [9]:
 1 %matplotlib inline
 3 import numpy as np
 4 import matplotlib pyplot as plt
 5 from sklearn import linear model, datasets
 7 iris = datasets.load iris()
 8 X = iris.data[: :2] # we only take the first two features.
 9 y = iris.target
 11 # get the model
 12 model=linear model.LogisticRegression(C=1e5)
 14 #fit the model
 15 fit=model.fit(X.v)
 17 #now we will create a mesh and make prediction for mesh points
 18 h=0 02
 19 x min, x max = X[:, 0].min() - .5, X[:, 0].max() + .5
 20 y min, y max = X[:, 1].min() - .5, X[:, 1].max() + .5
 21 xx, yy = np.meshgrid(np.arange(x_min, x_max, h), np.arange(y_min, y_max, h))
 23 # predict
 24 Z = model.predict(np.c [xx.ravel(), vv.ravel()])
```

Logistic Regression: Iris

```
26 # Put the result into a color plot
27 Z = Z.reshape(xx.shape)
28 plt.figure(1, figsize=(4, 3))
29 plt.pcolormesh(xx, yy, Z, cmap=plt.cm.Paired)
31 # Plot also the training points
32 plt.scatter(X[:, 0], X[:, 1], c=y, edgecolors='k', cmap=plt.cm.Paired)
33 plt.xlabel('Sepal length')
34 plt.vlabel('Sepal width')
35
36 plt.xlim(xx.min(), xx.max())
37 plt.ylim(yy.min(), yy.max())
38 plt.xticks(())
39 plt.yticks(())
40
41 plt.show()
42
```


4 D > 4 A > 4 B > 4 B > B 9 Q C

Nearest neighbors: Theory

- Nearest Neighbors is one of the import techniques of ML which can be used for supervised as well as un-supervised learning.
- sklearn.neighbors package from scikit-learn can be used for this purpose.
- The principle behind nearest neighbor methods is to find a predefined number of training samples closest in distance to the new point, and predict the label from these.
- The number of samples can be a user-defined constant (k-nearest neighbor learning), or vary based on the local density of points (radius-based neighbor learning).
- The distance can, in general, be any metric measure: standard Euclidean distance is the most common choice,

Nearest neighbors : Scikit-learn

- scikit-learn implements two different nearest neighbors classifiers:
 - KNeighborsClassifier: learning based on the k nearest neighbors of each query point.
 - RadiusNeighborsClassifier: learning based on the number of neighbors within a fixed radius r of each training point.
- Weights to neighbours can be uniform or non-uniform.

Nearest Neighbors: Regression

- NN based regression can be used for the purpose when 'labels' are continuous in place of discrete.
- The 'label' for the query point can be found from the mean of the labels of the nearest points.
- NN based regression can be used for finding some missing/blurred area in an image.

Nearest neighbors

```
>>> from sklearn.neighbors import NearestNeighbors
>>> x=np.random.rand(10)
>>> x=x.reshape(-1.1)
>>> nbrs = NearestNeighbors(n neighbors=2, algorithm='ball tree').fit(x)
>>> distances, indices = nbrs.kneighbors(x)
>>> x
arrav([[0.42143913].
 [0.85333869],
 [0.015100711.
 [0.43042917],
 [0.399320021.
 [0.795685111.
 [0.69421828],
 [0.1628455 ].
 [0.31897889]])
>>> indices
array([[0, 3],
 [1, 5],
 [2.8].
 [3, 0],
 [4. 0].
 [6. 1].
 [7, 6],
 F8. 21.
 [9, 4]])
>>> nbrs.kneighbors graph(x).toarrav()
array([[1., 0., 0., 1., 0., 0., 0., 0., 0., 0.],
 [0.. 1.. 0.. 0.. 0.. 1.. 0.. 0.. 0.. 0.].
 [0., 0., 1., 0., 0., 0., 0., 0., 1., 0.],
 [1., 0., 0., 0., 1., 0., 0., 0., 0., 0.],
 [0., 1., 0., 0., 0., 1., 0., 0., 0., 0.]
 [0., 1., 0., 0., 0., 0., 1., 0., 0., 0.],
 [0., 0., 0., 0., 0., 0., 1., 1., 0., 0.],
 [0., 0., 1., 0., 0., 0., 0., 0., 1., 0.],
 [0., 0., 0., 0., 1., 0., 0., 0., 0., 1.]])
>>>
```

Iris with NN: [knn-neighbours-iris.ipynb]

```
1 import numpy as np
  2 import matplotlib.pyplot as plt
  3 from sklearn.datasets import load iris
  4 from sklearn.model selection import train test split
  5 from sklearn.neighbors import KNeighborsClassifier
 iris = load_iris()
 9 X train, X test, y train, y test = train test split(iris['data'], iris['target'], random state=0)
 11 knn = KNeighborsClassifier(n neighbors=1)
 12 knn.fit(X train, y train)
 14 X new = np.array([[5, 2.9, 1, 0.2]])
 16 prediction = knn.predict(X new)
 18 print("new features=",X new)
 19 print("new type=",iris['target names'][prediction])
 22 y pred = knn.predict(X test)
 print("acuracy=",np.mean(y pred == y test))
 24
('new features=', array([[5. , 2.9, 1. , 0.2]]))
```

('acuracy=', 0.9736842105263158)

('new type=', array(['setosa'], dtype='|S10'))

Iris classification with Nearest Neighbors

- We can consider only two features of the iris flowers.
- Can make prediction for all the points on the two dimensional grid on the basis of nearest neighbors.
- The result can be shown by a plot with distinct regions for different type of flowers.

Iris KNN : [knn-iris.ipynb]

```
19 # Firstly let us plot 2-d projects of iris-data
21 iris = datasets.load iris()
23 n neighbors = 15
24 h = .02
26 # get the two-dimensional data
28 X = iris.data[:, :2]
29 v = iris.target
30
31 # now chose the model
32 clf = neighbors.KNeighborsClassifier(n neighbors, weights='uniform')
34 # fit the model
35 clf.fit(X, y)
36
37 # now we need prediction for the grid so create that
38 x min, x max = X[:, 0].min() - 1, X[:, 0].max() + 1
39 y min, y max = X[:, 1].min() - 1, X[:, 1].max() + 1
40
41 xx, yy = np.meshgrid(np.arange(x min, x max, h),np.arange(y min, y max, h))
42
43 #make the prediction for the whole grid
44 Z = clf.predict(np.c [xx.ravel(), yy.ravel()])
```

Iris KNN : [knn-iris.ipynb]

```
# Put the result into a color plot
7  Z = Z.reshape(xx.shape)
49  plt.figure()
49  plt.pcolormesh(xx, yy, Z, cmap=cmap_light)
50
# Plot also the training points
51  plt.scatter(X[:, 0], X[:, 1], c=y, cmap=cmap_bold,edgecolor='k', s=20)
53  plt.xlim(xx.min(), xx.max())
54  plt.ylim(yy.min(), yy.max())
55  plt.show()
```


Thank You!

References

- http://scikit-learn.org/stable/documentation.html
- Quillermo Moncecchi and Raul Garreta, Learning Scikit-learn: Machine Learning in Python
- 3 Trent Hauck, Scikit-Learn Cookbook