Cross Validation: Takeaways 🖻

by Dataquest Labs, Inc. - All rights reserved © 2019

Syntax

• Implementing holdout validation:

```
from sklearn.neighbors import KNeighborsRegressor
from sklearn.metrics import mean_squared_error
train_one = split_one
test_one = split_two
train_two = split_two
test_two = split_one
model = KNeighborsRegressor()
model.fit(train_one[["accommodates"]], train_one["price"])
test_one["predicted_price"] = model.predict(test_one[["accommodates"]])
iteration_one_rmse = mean_squared_error(test_one["price"],
test_one["predicted_price"])**(1/2)
model.fit(train_two[["accommodates"]], train_two["price"])
test_two["predicted_price"] = model.predict(test_two[["accommodates"]])
iteration_two_rmse = mean_squared_error(test_two["price"],
test_two["predicted_price"])**(1/2)
avg_rmse = np.mean([iteration_two_rmse, iteration_one_rmse])
```

• Implementing k-fold cross validation:

```
from sklearn.neighbors import KNeighborsRegressor
from sklearn.metrics import mean_squared_error
model = KNeighborsRegressor()
train_iteration_one = dc_listings[dc_listings["fold"] != 1]
test_iteration_one = dc_listings[dc_listings["fold"] == 1].copy()
model.fit(train_iteration_one[["accommodates"]], train_iteration_one["price"])
labels = model.predict(test_iteration_one[["accommodates"]])
test_iteration_one["predicted_price"] = labels
iteration_one_mse = mean_squared_error(test_iteration_one["price"],
test_iteration_one["predicted_price"])
iteration_one_rmse = iteration_one_mse ** (1/2)
```

• Instantiating an instance of the KFold class from sklearn.model_selection:

```
from sklearn.model_selection import cross_val_score, KFold

kf = KFold(5, shuffle=True, random_state=1)
```

• Implementing cross_val_score along with the KFold class:

```
from sklearn.model_selection import cross_val_score
model = KNeighborsRegressor()
mses = cross_val_score(model, dc_listings[["accommodates"]], dc_listings["price"],
scoring="neg_mean_squared_error", cv=kf)
```

Concepts

- Holdout validation is a more robust technique for testing a machine learning model's accuracy on new data the model wasn't trained on. Holdout validation involves:
 - Splitting the full data set into two partitions:
 - A training set.
 - A test set.
 - Training the model on the training set.
 - Using the trained model to predict labels on the test set.
 - Computing an error to understand the model's effectiveness.
 - Switching the training and test sets and repeat.
 - Averaging the errors.

- In holdout validation, we use a 50/50 split instead of the 75/25 split from train/test validation to eliminate any sort of bias towards a specific subset of data.
- Holdout validation is a specific example of k-fold cross-validation, which takes advantage of a larger proportion of the data during training while still rotating through different subsets of the data, when k is set to two.
- K-fold cross-validation includes:
 - Splitting the full data set into **k** equal length partitions:
 - Selecting k-1 partitions as the training set.
 - Selecting the remaining partition as the test set.
 - Training the model on the training set.
 - Using the trained model to predict labels on the test fold.
 - Computing the test fold's error metric.
 - Repeating all of the above steps k-1 times, until each partition has been used as the test set for an iteration.
 - Calculating the mean of the k error values.
- The parameters for the KFold class are:
 - **n_splits** : The number of folds you want to use.
 - **shuffle**: Toggle shuffling of the ordering of the observations in the data set.
 - random_state : Specify the random seed value if shuffle is set to True .
- The parameters for using **cross_val_score** are:
 - **estimator** : Scikit-learn model that implements the **fit** method (e.g. instance of KNeighborsRegressor).
 - **x** : The list or 2D array containing the features you want to train on.
 - y : A list containing the values you want to predict (target column).
 - **scoring** : A string describing the scoring criteria.
 - cv : The number of folds. Here are some examples of accepted values:
 - An instance of the **KFold** class.
 - An integer representing the number of folds.
- The workflow for k-fold cross-validation with scikit-learn includes:
 - Instantiating the scikit-learn model class you want to fit.
 - Instantiating the KFold class and using the parameters to specify the k-fold cross-validation attributes you want.
 - Using the cross_val_score() function to return the scoring metric you're interested in.
- Bias describes error that results in bad assumptions about the learning algorithm. Variance describes error that occurs because of the variability of a model's predicted value. In an ideal

world, we want low bias and low variance when creating machine learning models.

Resources

- Accepted values for scoring criteria
- Bias-variance Trade-off
- K-Fold cross-validation documentation

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2019