19 대 국회 뽀개기

이홍주


Who am I?

- Research Engineer at fintech startup.
 - Fraud Detection System based on Machine Learning techniques.
- Previous Employment
 - Software Center at LG Electronics
 - IT headquarters at KT
 - Daum Communications
 - NURI Telecom


• 내가 만든 Python 코드는 대게 일회용이다 .


• Python 또는 다른 언어로 ML 프로그래밍을 해봤다 .


• Numpy / Pandas 의 slicing, indexing 에 익숙하다.


• lambda expression 을 많이 사용하고 있다.


Machine Learning

- Algorithm → learn data → model → prediction
 - "The *ability* to learn without being explicitly programmed". (Authur Lee Samuel)
 - Set of algorithms that can learn from and perform predictive analysis on data.
 - Such *algorithms* operate by building a *model* from an example *training set* of input observations in order to make data-driven *predictions* or decisions expressed as outputs, rather than following strictly static program instructions.


ML Process

- Featurization → Feature Vectors
 - Analyze Data
 - Understand the information available that will be used to develop a model.
 - Prepare Data
 - Discover and expose the structure in the dataset.
- Train Model → Model
- Evaluate Model
 - Develop a robust test harness and baseline accuracy from which to improve and spot check algorithms.
- Improve Results
 - Leverage results to develop more accurate models.


ML Process


What we don't

- !Crawling
 - already done and ready
 - Not in this scope
 - Thanks to 참여연대, 팀포퐁, OhmyNews
- !Evaluation
 - We are not focusing on results but the process.
- !Improving
 - Just one cycle with no turning back.


What we do

- Featurization
 - Analyze / Prepare data
 - Pandas
- Train a model
 - Unsupervised Learning : K-Means Clustering
 - Scikit Learn, PySpark
- Presentation
 - Matplotlib, LightingViz
- Subject
 - 19대 국회 표결 결과 / 정치자금 사용내역 / 국회 회의록


19 대 국회 의안표결

- Featurization
- Train model
 - K-Means Clustering
- Presentation


19 대 국회 의안표결

- Train model
 - K-Means Clustering


19 대 국회 의안표결


- Featurization
 - Normalization / Standardizing
 - Skewness
 - Outliers
- Train model
- Presentation


- Featurization
 - Normalization / Standardizing
 - Distance computation in k-means weights each dimension equally and hence care must be taken to ensure that unit of dimension shouldn't distort relative nearness of observations.


- Featurization
 - Skewness
 - Leads bias


- Featurization
 - Outliers
 - Weakness of centroid based clustering (kmeans)


- Featurization
 - Outliers
 - IQR (Inter Quartile Range)
 - 2-5 Standard Deviation
 - Chicken and Eggs
 - MAD (Median Absolute Deviation)
 - Christophe Leys (2014). Detecting outliers: Do not use standard deviation around the mean, use absolute deviation around the median. Journal of Experimental Social Psychology


19 대 국회 회의록

- Featurization
 - Preprocessing
 - Sentence Segmentation
 - Can skip to tokenziation depending on use case
 - Tokenization
 - Find individual words
 - Lemmatization
 - Find the base of words (stemming)
 - Removing stop words
 - "the", "a", "is", "at", etc
 - Some other refinements are needed occasionally.
 - Vectorization
 - We take an array of floating point values


19 대 국회 회의록

- Featurization
 - Text vectorization
 - How can we compose a feature vector of numbers representing a text document of words?
 - Bag of Words
 - TF-IDF
 - Each word in a text would be a dimension.
 - How big would that vector be?
 - Would it be as big as vocabulary of an article?
 - Would it be as big as vocabulary of "all" article?
 - Why not all vocabulary in the language?


19 대국회 회의록

- Featurization
 - Word vectorization
 - Vector representation of words in a latent context
 - Learn semantic relations of words in documents
 - ex) "I ate ____ in Korea"
 - with a context "eat" it can be DimSum, Spagetti, or KimChi without considering the place Korea.
 - with a context "Korea" it can be Seoul, K-pop, which represents the place better without considering context "eating".


19 대 국회 회의록


Ending...


Contact me!

- lee.hongjoo@yandex.com
- http://www.linkedin.com/in/hongjoo-lee

