

Learning from the Past: with Scikit-Learn

ANOOP THOMAS MATHEW

Profoundis Labs Pvt. Ltd.


Agenda

- Basics of Machine Learning
- Introduction some common techniques
- Let you know scikit-learn exists
- Some inspiration on using machine learning in daily life scenarios and live projects.


How to draw a snake?


and ...

How to draw a snake?


This is WEIRD!

and ...


Introduction

A lot of Data!

What to do???


Introduction

What is

Machine Learning
(Data Mining)?

(in plain english)


Machine Learning

"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 experience E"

Tom M. Mitchell


Machine Learning

- Supervised Learning model.fit(X, y)
- Unsupervised Learning model.fit(X)


Supervised Learning


For example ...

from sklearn.linear_model import Ridge as RidgeRegression from sklearn import datasets from matplotlib import pyplot as plt

```
boston = datasets.load_boston()
X = boston.data
y = boston.target
clf = RidgeRegression()
clf.fit(X, y)
clf.predict(X)
```


Unsupervised Learning


For example ...

from sklearn.cluster import KMeans from numpy.random import RandomState rng = RandomState(42) k_means = KMeans(3, random_state=rng) k_means.fit(X)


What can Scikit-learn do?

Clustering Classification Regression


Terminology

- Model the collection of parameters you are trying to fit
- Data what you are using to fit the model
- Target the value you are trying to predict with your model
- Features attributes of your data that will be used in prediction
- Methods algorithms that will use your data to fit a model


Steps for Analysis

- Understand the task. See how to measure the performance.
- Choose the source of training experience.
- Decide what will be input and output.
- Choose a set of models to the output function.
- Choose a learning algorithm.


Steps for Analysis

- Understand the task. See how to measure the performance. Find the right question to ask.
- Choose the source of training experience.
 - Keep training and testing dataset separate. Beware of overfitting!
- Decide what will be input and expected output.
- Choose a set of models to approximate the output function. (use dimensinality reduction)
- Choose a learning algorithm. Try different ones;)


Principal Component Analysis


Support Vector Machine


Nearest Neighbour Classifier


Decision Tree Learning


k-means clustering


DB SCAN Clustering


Some Example Usecases

- Log file analysis
- Outlier dectection
- Fraud Dectection
- Forcasting
- User patterns


A few comments

- nltk is a good(better) for text processing
- *Scikit-learn is for medium size problems
- for humongous projects, think of mahout
- matplotlib can be used for visualization
- visualize it in browser using d3.js
- have a look at pandas for numerical analysis


Conclusion

- This is just the tip of an iceberg.
- Scikit-learn is really cool to hack with.
- A lot of examples

(http://scikit-learn.org/stable/auto_examples/index.html)


Final words

pip install scikit-learn

Its all in the internet.

Happy Hacking!

