PROJECT REPORT

BY

SAAD KHAN

Table of Contents

1		Quality of Code4						
	1.		•	e Functionality				
	1.	2		e Usability				
2		Intro		ion				
3		Und	ersta	anding the Dataset and Question	5			
	3.			ect Goal				
	3.	2	Data	a Exploration	5			
		3.2.	1	Dimensions of the Dataset (Total no. of points)	5			
		3.2.	2	Allocation of observations (POIs vs. Non-POIs)	5			
		3.2.	3	Salary and Total payments of some high ups @ Enron	6			
		3.2.	4	Salaried people @ Enron	6			
		3.2.	5	Missing values for the Features	6			
	3.	3	Outl	ier Investigation (Detection and Removal / Handling)	7			
4		Opti	mize	d Feature Selection/Engineering	7			
	4.	1	Initia	al Feature Selection	9			
		4.1.	1	Original Set of Features	9			
		4.1.	2	Selected Set of Features	9			
		4.1.	3	More Selected Set of Features -check	9			
	4.	2	Inve	stigation/Relationship of some of the features that were selected by hand	10			
	4.	3	New	Feature Creation	10			
		4.3. data	1 iset	Fraction to/from POI emails (2 features) - Combination of original features in the 10	ıe			
		4.3.	2	Word features from text in the email archives	13			
5		Pick	and	Tune an Algorithm	16			
	5.	1	Cho	osing an Algorithm	16			
	5.	2	Tun	ing the parameters of an algorithm and its importance	16			
	5.	3	Tun	ing the algorithms that were used	17			
6		Vali	date	and Evaluate	17			
	6.	1	Valid	dation	17			
	6.	2	Con	nmon mistake will performing Validation	18			
	6.	3	Valid	dation method used	18			
	6.	4	Eva	luation Metrics	18			

	6.5	5 Performance of the Metrics					
	6.6	In	terpretation of the Metrics	19			
7	T	estino	g the Algorithm	19			
	7.1	Co	ode Setup for testing the algorithms	19			
	7.2	Fe	eature testing along with the algorithm	20			
	7.3	G	eneral settings for the algorithms	20			
	7.4	Fe	eature Scenarios	20			
	7.5	Τe	est Performance Tables	21			
	7.	5.1	Original Set of Features	21			
	7.	5.2	Selected Set of Features	21			
	7.	5.3	More Selected Set of Features - changes this table	21			
	7.	5.4	Original Set of Features + Fraction Features	22			
	7.	5.5	Selected Set of Features + Fraction Features	22			
	7.	5.6	Original Set of Features + Text Features	22			
	7.	5.7	Selected Set of Features + Text Features	22			
	7.	5.8	Original Set of Features + Fraction Features + Text Features	23			
	7.	5.9	Selected Set of Features + Fraction Features + Text Features	23			
8	In	nplen	nenting the Algorithm	24			
	8.1	Im	nport statements, Features and loading the data	24			
	8.2	Re	emoving Outliers	24			
	8.3	Up	pdating Inconsistencies	25			
	8.4	Ne	ew Feature Creation	26			
	8.5	Ad	dditional Import Statements	27			
	8.6 Trair		raining the Algorithm and Feature Importances	28			
	8.7	Pe	erformance Metrics of the Model	29			
	8.8	Fe	eatures Importances	29			
9	С	onclu	usion	30			
1()	Refe	erences	30			

1 QUALITY OF CODE

1.1 CODE FUNCTIONALITY

Code written for this project reflects the description in the documentation. A combination of the code implemented in the various mini projects at the end of lessons was used for the project.

1.2 CODE USABILITY

The dataset, feature list and algorithm were exported using the poi_id.py program. These exports can be verified using the tester.py program. Before the creation of final poi_id.py program the code was written in lpython notebook for testing purposes (included in the github repo).

2 Introduction

Enron Corporation was an American energy, commodities and services company based in Houston, Texas. Before its bankruptcy on December 2, 2001, Enron employed approximately 20,000 staff and was one of the world's major electricity, natural gas, communications, and pulp and paper companies, with claimed revenues of nearly \$111 billion during 2000. Fortune named Enron "America's Most Innovative Company" for six consecutive years.

The Enron scandal, revealed in October 2001, eventually led to the bankruptcy of the Enron Corporation, an American energy company based in Houston, Texas, and the de facto dissolution of Arthur Andersen, which was one of the five largest audit and accountancy partnerships in the world. In addition to being the largest bankruptcy reorganization in American history at that time, Enron was cited as the biggest audit failure.

In the resulting Federal investigation, there was a significant amount of typically confidential information entered into public record, including tens of thousands of emails and detailed financial data for top executives.

3 Understanding the Dataset and Question

NOTE: This section also addresses question 1 from the free-response questionnaire.

Question 1: Summarize for us the goal of this project and how machine learning is useful in trying to accomplish it. As part of your answer, give some background on the dataset and how it can be used to answer the project question. Were there any outliers in the data when you got it, and how did you handle those?

3.1 PROJECT GOAL

The goal of the project is to build a person of Interest (POI) identifier, using various machine learning techniques, based on the email messages and financial data made public as a result of the Enron scandal. POIs in this case are people who worked at Enron and were probable suspects for the fraudulent activities performed there which eventually led to its bankruptcy.

Machine learning will help predict if a certain person picked at random who worked at Enron was involved in the corporate fraud or not, i.e. if that person is a person of interest (POI) or not. Concepts of machine learning are to be applied to the available dataset and a POI classifier is to be created which would help predict person of interest.

3.2 DATA EXPLORATION

Some of the important characteristics of the dataset are as follows:

3.2.1 Dimensions of the Dataset (Total no. of points)

```
print 'Total number of observations/data points in the data set:', len(data_dict)

Total number of observations/data points in the data set: 146

print 'Total number of features available per observation:', sum(len(v) for v in data_dict.itervalues())/len(data_dict)

Total number of features available per observation: 21
```

3.2.2 Allocation of observations (POIs vs. Non-POIs)

```
count = 0
for k, v in data_dict.iteritems():
 if(data_dict[k]["poi"]==1):
 count +=1
 else:
 continue
print 'Number of obervations that have POIs:', count
print
print 'Number of obervations that do not have POIs:', len(data_dict) - count

Number of obervations that have POIs: 18
Number of obervations that do not have POIs: 128
```

3.2.3 Salary and Total payments of some high ups @ Enron

```
print'LAY KENNETH L, Salary:',data_dict['LAY KENNETH L']['salary'],',Total payments:',data_dict['LAY KENNETH L']['total_payments']
print
print'SKILLING JEFFREY K, Salary:',data_dict['SKILLING JEFFREY K']['salary'],', Total payments:',data_dict['LAY KENNETH L']['total_payments
print
print'FASTOW ANDREW S: Salary,',data_dict['FASTOW ANDREW S']['salary'],', Total payments:',data_dict['LAY KENNETH L']['total_payments']

LAY KENNETH L, Salary: 1072321 ,Total payments: 103559793

SKILLING JEFFREY K, Salary: 1111258 , Total payments: 103559793

FASTOW ANDREW S: Salary, 440698 , Total payments: 103559793
```

3.2.4 Salaried people @ Enron

```
salaried_people = 0
for k,v in data_dict.iteritems():
 if (data_dict[k]["salary"]!= 'NaN'):
 salaried_people += 1
 else:
 continue
print 'Number of people salaried @ Enron:', salaried_people
Number of people salaried @ Enron: 95
```

3.2.5 Missing values for the Features

```
missing_values = {}
for v in data_dict:
 for 1,m in data_dict[v].iteritems():
 if m == 'NaN' and 1 in missing_values:
 missing_values[1] += 1
 elif m == 'NaN' and l not in missing_values:
 missing_values[1] = 1
pp.pprint(missing_values)
{'bonus': 64,
 'deferral_payments': 107,
'deferred_income': 97,
'director_fees': 129,
'email_address': 35,
  'exercised_stock_options': 44,
'expenses': 51,
'from_messages': 60,
  'from_poi_to_this_person': 60,
 'from por_co_cnis_person . oe,
'from this_person_to_poi': 60,
'loan_advances': 142,
'long_term_incentive': 80,
'other': 53,
'restricted_stock': 36,
'sestricted_stock defensed': 1
 'restricted_stock_deferred': 128,
'salary': 51,
  'shared_receipt_with_poi': 60,
  'to_messages': 60,
'total_payments': 21,
  'total_stock_value': 20}
```

3.3 OUTLIER INVESTIGATION (DETECTION AND REMOVAL / HANDLING)

Outliers in the data set can result from some malfunction or data entry errors. I analyzed the financial data document 'enron61702insiderpay.pdf' with naked eye without any code and following are the observations that I think are outliers and should be cleaned away as they do not contain any essential information. I handled the outliers using the piece of code I applied in lesson 5 exercise in the format: 'dictionary.pop (key, 0)'.

Following are the outliers removed from the dataset:

- Wendy Grahm only had the feature of director's fees so I thought to remove this
 observation.
- Another obvious choice for outlier removal was Eugene Lockhart, did not have value associated with any feature.
- Bruce Wrobel, like Wendy Grahm only had one feature, exercised stock options, so I removed it.
- THE TRAVEL AGENCY IN THE PARK did not seem to be a POI.
- TOTAL is not a particular POI as it was the total of all financial features.

Apart from the outlier removal, there were a few records that had discrepancies as per the link from the Udacity discussion forums

http://discussions.udacity.com/t/two-records-financial-values-out-of-sync/8687

I updated the following records that were incorrect/inconsistent.

- data_dict['BELFER ROBERT']
- data dict['BHATNAGAR SANJAY']

4 OPTIMIZED FEATURE SELECTION/ENGINEERING

NOTE: This section deals with the importance of features in the dataset and also answers question 2 from the free-response questionnaire.

Question 2: What features did you end up using in your POI identifier, and what selection process did you use to pick them? Did you have to do any scaling? Why or why not? As part of the assignment, you should attempt to engineer your own feature that doesn't come ready-made in the dataset--explain what feature you tried to make, and the rationale behind it. (You do not necessarily have to use it in the final analysis, only engineer and test it.) If you used an algorithm like a decision tree, please also give the feature_importance's of the features that you use.

The features that I used in the final POI identifier were a combination of the following:

- Original features in the dataset
- New features created from the original email features
- Emails word data used as features

Feature scaling was also performed while creating the POI identifier. Details are covered in the later sections of this report.

The 3 important aspects covered in this section are as follows:

Creation of new features:

- 2 new feature created from the original features in the dataset
- Several text features created from the email archives

Intelligent selection of features:

Selection of features was a combination of the following:

- Hand picking the feature form the original dataset
- Using newly created features
- Performing selection techniques from the sklearn library (SelectKBest, SelectPercentile, etc)

Proper scaling of features (if required):

Scaling was performed where necessary, using the MinMaxScaler method available in the sklearn library.

List of all 21 original features in the dataset are as follows:

```
pp.pprint(data_dict['LAY KENNETH L'].keys())
 'to_messages',
 'deferral_payments',
 'total_payments',
 'exercised_stock_options',
 'restricted stock',
 'shared_receipt_with_poi',
 'restricted stock deferred',
 'total_stock_value',
 'expenses',
 'loan advances',
 'from_messages',
 'other',
 'from_this_person_to_poi',
 'poi',
 'director fees',
 'deferred_income'
 'long_term_incentive',
 'email_address',
 'from_poi_to_this_person']
```

4.1 Initial Feature Selection

The initial feature selection was done by hand picking from the original dataset. Multiple features were tested in order to find the optimal combination of features.

There were mainly 3 feature combinations tested, which are as follows:

4.1.1 Original Set of Features

4.1.2 Selected Set of Features

4.1.3 More Selected Set of Features -check

NOTE: Testing of all these combinations is covered in the later sections.

4.2 INVESTIGATION/RELATIONSHIP OF SOME OF THE FEATURES THAT WERE SELECTED BY HAND

Few of the features selected from the dataset were plotted to have a general idea about the distribution. Data points marked with red crosses are POIs.

Figure 4.1

4.3 New Feature Creation

4.3.1 Fraction to/from POI emails (2 features) - Combination of original features in the dataset

Using the exercise quiz in lesson 11, a piece of code, 'computeFraction' was implemented to include 2 new features in the data set namely 'fraction_from_poi' and 'fraction_to_poi'. These features are a combination of 4 original features in the dataset. After creation, features are then stored in the modified feature list, 'my_feature_list' and values for all observations stored in modified data set, 'my_dataset'.

```
def computeFraction(poi_messages, all_messages):
 """ given a number messages to/from POI (numerator)
 and number of all messages to/from a person (denominator),
 return the fraction of messages to/from that person
 that are from/to a POI
 ### you fill in this code, so that it returns either
 the fraction of all messages to this person that come from POIs
 ###
 ###
 the fraction of all messages from this person that are sent to POIs
 ### the same code can be used to compute either quantity
 ### beware of "NaN" when there is no known email address (and so
 ### no filled email features), and integer division!
 ### in case of poi messages or all messages having "NaN" value, return 0.
 if (poi_messages == 'NaN') or (all_messages == 'NaN'):
 fraction = 0.
 else:
 fraction = float(poi_messages)/float(all_messages)
 return fraction
for name in data_dict:
 # print name
 data_point = data_dict[name]
 from_poi_to_this_person = data_point["from_poi_to_this_person"]
 to_messages = data_point["to_messages"]
 fraction_from_poi = computeFraction(from_poi_to_this_person, to_messages)
 # print fraction from poi
 from this person to poi = data point["from this person to poi"]
 from_messages = data_point["from_messages"]
 fraction to poi = computeFraction(from this person to poi, from messages)
 # print fraction to poi
 ### Adding values of new features to the modified dataset, 'my_dataset'
 my dataset[name]['fraction from poi'] = fraction from poi
 my_dataset[name]['fraction_to_poi'] = fraction_to_poi
```

Following code was written to plot a scatter diagram to examine the distribution of the new features created.

```
poi = "poi"

poi_fraction_features = [poi, 'fraction_from_poi', 'fraction_to_poi']

data = featureFormat(my_dataset, poi_fraction_features)
poi, testing_fraction_features = targetFeatureSplit(data)

for ii, pp in enumerate(testing_fraction_features):
 if testing_fraction_features[ii][0] != 0.0 or testing_fraction_features[ii][1] != 0.0:
 plt.scatter(testing_fraction_features[ii][0], testing_fraction_features[ii][1], color = 'c')
 plt.xlabel('Fraction of emails this person gets from POI')
 plt.ylabel('Fraction of emails this person sends to POI')
 else:
 continue

for ii, pp in enumerate(testing_fraction_features):
 if poi[ii] and (testing_fraction_features[ii][0] != 0.0 or testing_fraction_features[ii][1] != 0.0):
 plt.scatter(testing_fraction_features[ii][0], testing_fraction_features[ii][1], color = 'r', marker="+")

plt.show()
```


Figure 4.2

The scatter plot represents the fraction of email exchange between Non-POI/POI. Red crosses show the POIs.

Justification: These features can be useful in further classifying POIs. This can be observed in figure 4.2 that there is a definite trend that POIs mostly send/receive emails to/from other POIs. People that are non-POI tend to send fewer emails as can be seen mostly clustered with fractions closer to 0.

The performance of these fraction features is tested in the later sections of this report.

4.3.2 Word features from text in the email archives

Function 'parseOutText' was used from the lesson 10 mini-project along with a modified version of the code used to extract email text in lesson 10 mini-project. First it was checked if the observation had valid email address and then for a valid email address, email text was extracted using the 'parseOutText' function. The snowball stemmer for English is already implemented in the 'parseOutText' function. The text features data was extracted and stored in a dictionary, 'word_data'.

Function 'parseOutText'

```
def parseOutText(f):
 " given an opened email file f, parse out all text below the
 metadata block at the top
 (in Part 2, you will also add stemming capabilities)
 and return a string that contains all the words
 in the email (space-separated)
 example use case:
 f = open("email file name.txt", "r")
 text = parseOutText(f)
 f.seek(0) ### go back to beginning of file (annoying)
 all_text = f.read()
 ### split off metadata
 content = all text.split("X-FileName:")
 words = ""
 if len(content) > 1:
 ### remove punctuation
 text_string = content[1].translate(string.maketrans("", ""), string.punctuation)
 ### project part 2: comment out the line below
 #words = text string
 ### split the text string into individual words, stem each word,
 ### and append the stemmed word to words (make sure there's a single
 ### space between each stemmed word)
 #print text string
 email_split = text_string.split()
 #print email split
 from nltk.stem.snowball import SnowballStemmer
 stemmer = SnowballStemmer("english")
 email stemmed = []
 for n in range(len(email_split)):
 email_stemmed.append(stemmer.stem(email_split[n]))
 words = ' '.join(email_stemmed)
 return words
```

Below is the piece of code to identify valid email address

```
valid_email_id_list = []
email_address_path_folder = os.listdir("../final_project/emails_by_address/")
test dataset = my dataset
#observation_removal = []
count1 = 0
count2 = 0
for name in my_dataset:
 #k = name
 email_name = test_dataset[name]
 email_address = email_name["email_address"]
 email_address_path = "from_" + email_address + ".txt"
 #print email address, email address path
 if email address == 'NaN':
 #observation_removal.append(name)
 #print 'TO BE REMOVED_1:', email_address_path
 count1 += 1
 elif email_address_path not in email_address_path_folder:
 #observation_removal.append(name)
 #print 'TO BE REMOVED 2:' , email_address_path
 count2 += 1
 else:
 valid_email_id_list.append(email_address)
 #print email address path
print 'size of the dataset:', len(my_dataset)
print
print 'No of observation that have no email data for word features:', count1 + count2
...
for n in observation_removal:
test_dataset.pop(n, None)
my_dataset = test_dataset
```

Final piece of code to parse the text of emails

```
from data = []
word_data = []
import os
import pickle
import re
import sys
import string
temp_counter = 0
for n in range(len(valid email id list)):
 email_address_folder = "../final_project/emails_by_address/from_" + valid_email_id_list[n] + ".txt"
 #text_file = os.listdir("../final_project/emails_by_address/")
 email_file_path = open(email_address_folder, "r")
 for path in email_file_path:
 ### only look at first 200 emails when developing
 ### once everything is working, remove this line to run over full dataset
 temp counter += 1
 if temp counter < 200:
 path = os.path.join('...', path[:-1])
 #print path
 email = open(path, "r")
 stemmed_email = parseOutText(email)
 word_data.append(stemmed_email)
 if (name == "chris"):
 from_data.append(1)
 from_data.append(0)
 from data.append(n)
 email.close()
```

Justification: In my opinion, features extracted from text emails can be very useful to predict the person of interest. Using words in emails as features would add an additional dimension to the model in creating the POI identifier.

The performance of these text features is tested in the later sections of this report.

5 PICK AND TUNE AN ALGORITHM

NOTE: Section 5 covers different aspects of the algorithm used in the project and addresses questions 3 and 4 of the free-response questionnaire.

Question 3: What algorithm did you end up using? What other one(s) did you try?

5.1 Choosing an Algorithm

There were several algorithms tried in order to achieve the required values of the performance metrics, i.e. precision and recall.

Algorithm I ended up using in the final project:

Decision Tree Classifier

Other notable algorithms that I used along with the one mentioned above are as follows:

- Gaussian Naïve Bayes
- Support Vector Machine
- ADA Boost Classifier
- Random Forest Classifier

NOTE: The decision of choosing the algorithm used in the final analysis was made on the basis of performance matrices generated after evaluating all the algorithms mentioned above. All this is covered in the later sections.

Question 4: What does it mean to tune the parameters of an algorithm and what can happen if you don't do this well? How did you tune the parameters of your particular algorithm?

5.2 TUNING THE PARAMETERS OF AN ALGORITHM AND ITS IMPORTANCE

Machine learning is a task to build models from data by self-computation without time consuming human involvement. Part of this includes tuning algorithms, which require machine learners to set certain parameters before their use. The goal of a machine learner is to set the parameters to their optimal values to complete the learning task in the best way possible, i.e. take less computation time and achieve best performance.

Tuning an algorithm in my opinion is a thought process through which a machine learner goes in order to optimize the parameters that impact the model and enable the algorithm to perform the best. Algorithm parameter tuning is an important step for improving algorithm performance metrics such as high accuracy, precision, recall, etc. Parameter tuning if done correctly can save valuable time and cost, for example, achieving high accuracy but not at the cost of lower precision or recall rate.

However, there can be repercussions to all that is mentioned above. Tuning the algorithm, if not done well, may make it more biased towards the training data. In some cases it might be effective but in others this can also lead models to over-fit the testing dataset. This over-fitting can make the algorithm underperform in certain cases.

5.3 TUNING THE ALGORITHMS THAT WERE USED

Getting to the final tuned algorithm was the most time consuming part of the project. I did not get to the algorithm I used in the project right away. I implemented different combinations of features, vectorizer, scaler, feature selector and cross validation techniques to evaluate the Key Performance Indicators (KPIs) i.e. Precision and Recall along with accuracy and F1-score.

Important tools tested in the project from the sklearn library are as follows:

- **GridSearchCV** for parameter tuning
- TfidfVectorizer for text vectorising
- MinMaxScaler for feature scaling
- **SelectKBest** for feature selection
- StratifiedShuffleSplit– for cross validation

I have provided the tabular description for all parameters/features settings for the different combinations I tried in order to fulfil the requirements in the project rubric section [Pick an Algorithm and tune an Algorithm]. All of the tuned settings tested are covered in the later sections.

6 VALIDATE AND EVALUATE

NOTE: Section 6 will address questions 5 and 6 of the free-response questionnaire and deal with the concepts of validation and evaluation.

Question 5: What is validation, and what's a classic mistake you can make if you do it wrong? How did you validate your analysis?

6.1 VALIDATION

Validation in machine learning is a technique to assess how well the data performs with the model used. The main goal in validation, evident by the name, is to check how the model predicts the testing data set based on the training data set used to train the algorithm, which is measured by a performance metric 'accuracy'.

For this purpose, a common method used is cross-validation. A training and a testing sets are defined and the training data set used to train the model, while the testing data set is used to predict how well it fits the model. Some key advantages of this method

are that it gives us the estimate on how will the model perform on an independent data set and also limits over-fitting.

6.2 COMMON MISTAKE WILL PERFORMING VALIDATION

Validation process starts by splitting the data set into training and testing data sets. The purpose, as mentioned above, is to train the model on the training data set and then predict how well it works with the test data set.

Training the model begins by transforming the training data set using techniques such as, vectorizing (in case of text data), scaling, selection, etc. This is followed by fitting the transformed training data to techniques mentioned above and the predictive algorithm being used (examples shown below).

```
word_features_train = vectorizer.fit_transform(word_features_train).toarray()
features_train = scaler.fit_transform(features_train)

clf = GaussianNB()

clf.fit(features_train, labels_train)
pred = clf.predict(features_test)
```

Once the training data is transformed and fitted we move on to the test data set. Here is where the most common mistake might occur. The drill is to make sure not to fit the test data using the scaler, selector, vectorizer and the algorithm itself. This would not give the correct performance metrics, in fact would give better results than expected.

6.3 Validation method used

Method that was implemented for validation in this project was StratifiedShuffleSplit as implemented in the tester.py program. Imported from sklearn.cross_validation library it is an amalgamation of StratifiedKFold and ShuffleSplit.

Question 6: Give at least 2 evaluation metrics, and your average performance for each of them. Explain an interpretation of your metrics that says something human-understandable about your algorithm's performance

6.4 EVALUATION METRICS

The performance of a model is depicted by certain evaluation metrics / performance metrics. Using the bit of code at the end of tester.py program some of these evaluation metrics were determined for each the algorithms tested. Precision and Recall were the primary metrics as a requirement of the project while accuracy of the model was a secondary metric along with the F-scores.

6.5 Performance of the Metrics

To thoroughly evaluate the average performance of these metrics the folds for cross validation used were set at 1000 so that there were ample re-shuffling & splitting iterations in order to thoroughly average out the performance of each of the evaluation metrics.

6.6 Interpretation of the Metrics

Below mentioned is an interpretation of the 2 main evaluation metrics used to evaluate the person of Interest (POI) in the Enron data set. The metric values that we get as an output of the model tell us how good our model is performing, i.e. how correctly is model predicting a POI or separating a POI from a Non-POI.

RECALL: is the probability of our algorithm to correctly identify a POI in the data set, given that the person is actually a POI.

PRECISION: is the probability that our algorithm predicted a person to be a POI, given that the person is a POI.

These metrics can be depicted by interesting matrix below:

	Actual Class			
Predicted	A - (A given person is POI & is predicted as a POI)	B - (A given person is POI & is predicted as a Non-POI)		
Class	C - (A given person is Non- POI & is predicted as a POI)	D - (A given person is Non- POI & is predicted as a Non- POI)		

RECALL: A / (A+C) **PRECISION:** A / (A+B)

7 TESTING THE ALGORITHM

7.1 CODE SETUP FOR TESTING THE ALGORITHMS

Code setup for testing each of the algorithm settings was taken from tester.py program. All the performance testing done is documented in the lpython notebooks attached as part of the project and the results documented in the tables below.

7.2 FEATURE TESTING ALONG WITH THE ALGORITHM

Sections below explain the decision making process to choose the right combination of features and algorithm. Part of algorithm tuning and testing was the creation and testing of new features (2 fraction features and email text features). Details of feature creation/generation were covered in section 4. Performance of different combinations of these features was tested for each of the algorithm used. This is also documented in the lpython Notebooks and the MS Excel workbook mentioned below.

7.3 GENERAL SETTINGS FOR THE ALGORITHMS

The general combination settings used for testing all the algorithms are as below:

Combination	Description
Features selected	All original features(combination) + fraction features + text features
Parameters (SVM)	{kernel':('linear', 'rbf'), 'C':[1, 10, 100, 1000], 'gamma':[0.1, 0, 1, 10]}
Parameters (DTC)	('criterion':('gini', 'entropy'), 'max_features':('auto', 'sqrt', 'log2'), 'random_state': [1, 50]
Parameters (RFC)	['n_estimators': [1, 250], 'random_state': [1, 50], 'max_features':('auto', 'sqrt', 'log2'), 'criterion':('gini', 'entropy')
Parameters (ADA)	['n_estimators': [1, 200], 'random_state': [1, 50], 'algorithm': ['SAMME.R', 'SAMME']}
Vectorizer	TfidfVectorizer(stop_words="english", lowercase=True) (Used when email text is being used as a feature)
Scaler	MinMaxScaler (Except Decision Tree)
Selector	SelectKBest(f_classif, k=4)
CV Search	GridSearchCV b
CV Generator	StratifiedShuffleSplit(labels, 1000, random_state = 42) 1000 folds

7.4 FEATURE SCENARIOS

In total there were 9 different scenarios of feature combinations tested. These are as follows:

- Original Set of Features (As list in section 4.1.1)
- Selected Set of Features (As list in section 4.1.2)
- More Selected Set of Features (As list in section 4.1.3)
- Original Set of Features + Fraction Features (2 new features created)
- Selected Set of Features + Fraction Features (2 new features created)
- Original Set of Features + Text Features (new email text features created)
- Selected Set of Features + Text Features (new email text features created)
- Original Set of Features + Fraction Features + Text Features
- Selected Set of Features + Fraction Features + Text Features

NOTE: For testing purposes only 500 emails were traversed to collect the text features.

7.5 TEST PERFORMANCE TABLES

Using a combination of code from tester.py program and general settings mentioned above all 9 different scenarios were tested and performance metrics recorded. The resulting performance metrics are tabulated below along with the name of the associated lpython notebook containing the code that was implemented to a get these results.

7.5.1 Original Set of Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.388	0.294	0.844	0.334	1.059
SVM	0.340	0.036	0.862	0.064	121.757
DT Classifier	0.323	0.347	0.816	0.335	27.927
RF Classifier	0.389	0.202	0.851	0.265	4586.620
ADA Boost	0.296	0.111	0.846	0.162	1355.603

Ipython Notebook: FinalProject_WriteUp_Algo_Test_OriginalFeatures.ipynb

7.5.2 Selected Set of Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.391	0.301	0.844	0.340	0.985
SVM	0.519	0.056	0.867	0.101	121.147
DT Classifier	0.331	0.357	0.818	0.344	27.433
RF Classifier	0.429	0.228	0.857	0.297	4602.665
ADA Boost	0.290	0.107	0.846	0.156	1340.507

Ipython Notebook: FinalProject_WriteUp_Algo_Test_SelectedOriginalFeatures.ipynb

7.5.3 More Selected Set of Features - changes this table

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.444	0.285	0.835	0.347	0.913
SVM	0.514	0.047	0.847	0.086	119.913
DT Classifier	0.309	0.323	0.785	0.316	27.435
RF Classifier	0.433	0.208	0.836	0.281	4579.593
ADA Boost	0.317	0.093	0.830	0.144	1314.577

Ipython Notebook: FinalProject_WriteUp_Algo_Test_MoreSelectedOriginalFeatures.ipynb

7.5.4 Original Set of Features + Fraction Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.345	0.263	0.835	0.298	1.112
SVM	0.354	0.042	0.862	0.075	125.144
DT Classifier	0.286	0.287	0.809	0.286	29.243
RF Classifier	0.352	0.206	0.844	0.259	2401.868
ADA Boost	0.227	0.074	0.843	0.111	1402.035

Ipython Notebook: FinalProject_WriteUp_Algo_Test_FractionFeatures_OriginalFeatures.ipynb

7.5.5 Selected Set of Features + Fraction Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.349	0.268	0.836	0.303	0.999
SVM	0.477	0.052	0.866	0.094	116.585
DT Classifier	0.296	0.299	0.812	0.297	27.248
RF Classifier	0.380	0.222	0.848	0.280	2319.904
ADA Boost	0.219	0.070	0.843	0.106	1328.101

Ipython Notebook:

 $Final Project_Write Up_Algo_Test_Fraction Features_Selected Original Features.ipynb$

7.5.6 Original Set of Features + Text Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.310	0.213	0.832	0.252	63.030
SVM	0.335	0.066	0.858	0.110	193.311
DT Classifier	0.289	0.299	0.808	0.294	87.910
RF Classifier	0.348	0.204	0.843	0.257	13717.692
ADA Boost	0.307	0.125	0.846	0.177	1505.744

Ipython Notebook: FinalProject_WriteUp_Algo_Test_TextFeatures_OriginalFeatures.ipynb

7.5.7 Selected Set of Features + Text Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.316	0.216	0.833	0.256	59.188
SVM	0.389	0.075	0.861	0.125	180.579
DT Classifier	0.295	0.304	0.810	0.300	81.257
RF Classifier	0.364	0.211	0.846	0.267	4660.274
ADA Boost	0.316	0.128	0.847	0.182	1419.990

Ipython Notebook:

FinalProject_WriteUp_Algo_Test_TextFeatures_SelectedOriginalFeatures.ipynb

7.5.8 Original Set of Features + Fraction Features + Text Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.288	0.202	0.827	0.238	60.436
SVM	0.334	0.064	0.858	0.107	183.437
DT Classifier	0.279	0.285	0.807	0.282	85.019
RF Classifier	0.342	0.188	0.843	0.243	4547.909
ADA Boost	0.242	0.092	0.841	0.133	1444.554

Ipython Notebook: FinalProject_WriteUp_Algo_Test_AllNewFeatures_OriginalFeatures.ipynb

7.5.9 Selected Set of Features + Fraction Features + Text Features

Algorithm	Precision	Recall	Accuracy	F1	Time (s)
Gaussian NB	0.292	0.202	0.828	0.239	57.544
SVM	0.375	0.068	0.861	0.114	172.766
DT Classifier	0.285	0.290	0.808	0.287	78.675
RF Classifier	0.371	0.204	0.848	0.263	4781.990
ADA Boost	0.244	0.092	0.841	0.133	1393.106

Ipython Notebook:

FinalProject_WriteUp_Algo_Test_AllNewFeatures_SelectedOriginalFeatures.ipynb

Based on the results gathered in the tables above for all the different algorithms along with the combination of features, I chose to use the following features, algorithm (for its consistent performance) and settings as part of my final analysis.

Decision Tree Classifier

NOTE: Features list used in the final analysis was a reduced version of the 'the more selected features list' which had 9 features originally. The features excluded were 'to_messages', 'from_messages' and 'loan_advances'. In place of these, 2 new features 'fraction_from_poi' and 'fraction_to_poi' were added to the final features list.

Reason of exclusion are as follows:

'to_messages' and 'from_messages': were excluded because the newly created features, derived from these features seemed to be more informative and gave a slightly better performance.

'loan_advances': was excluded as out of the 146 observations only had 4 entries.

8 IMPLEMENTING THE ALGORITHM

For the implementation of the algorithm, poi_id.py program was modified and executed in order to evaluate the performance. Following are the code chunk snap shots taken from the poi_id.py program.

8.1 IMPORT STATEMENTS, FEATURES AND LOADING THE DATA

8.2 Removing Outliers

```
### Task 2: Remove outliers
print
print 'Outliers removed:'
print
print '[GRAMM WENDY L]'
print
data_dict.pop("GRAMM WENDY L", None)
print '[LOCKHART EUGENE E]'
print
data_dict.pop("LOCKHART EUGENE E", None)
print '[WROBEL BRUCE]'
print
data_dict.pop("WROBEL BRUCE", None)
print '[THE TRAVEL AGENCY IN THE PARK]'
print
data_dict.pop("THE TRAVEL AGENCY IN THE PARK", None)
print '[TOTAL]'
data_dict.pop("TOTAL", None)
```

8.3 Updating Inconsistencies

```
print
print 'Inconsistent records updated:'
print
print '[BELFER ROBERT]'
print
print '[BHATNAGAR SANJAY]'
data_dict['BELFER ROBERT'] = {'bonus': 'NaN',
 'deferral_payments': 'NaN',
 'deferred_income': -102500,
 'director_fees': 102500,
 'email_address': 'NaN',
 'exercised_stock_options': 'NaN',
 'expenses': 3285,
'from_messages': 'NaN',
 'from_poi_to_this_person': 'NaN',
 'from this person to poi': 'NaN',
'loan_advances': 'NaN',
'long_term_incentive': 'NaN',
 'other': 'NaN',
 'poi': False,
 'restricted_stock': -44093,
 'restricted_stock_deferred': 44093,
 'salary': 'NaN',
 'shared_receipt_with_poi': 'NaN',
'to_messages': 'NaN',
 'total_payments': 3285,
 'total_stock_value': 'NaN'}
data_dict['BHATNAGAR SANJAY'] = {'bonus': 'NaN',
 'deferral_payments': 'NaN',
'deferred_income': 'NaN',
'director_fees': 'NaN',
 'email_address': 'sanjay.bhatnagar@enron.com',
 'exercised_stock_options': 15456290,
 'expenses': 137864,
 'from_messages': 29,
 'from_poi_to_this_person': 0,
 'from_bol_to_cnis_person' o,
'from_this_person_to_poi': 1,
'loan_advances': 'NaN',
'long_term_incentive': 'NaN',
'other': 'NaN',
 'poi': False,
'restricted_stock': 2604490,
 'restricted_stock_deferred': -2604490,
 'salary': 'NaN',
 'shared_receipt_with_poi': 463,
 'to_messages': 523,
 'total_payments': 137864,
 'total_stock_value': 15456290}
```

8.4 New Feature Creation

```
### Task 3: Create new feature(s)
print
print '2 new features were created and used as part of the final analysis'
### Store to my_dataset for easy export below.
my_dataset = data_dict
my_feature_list = features_list
### computeFraction function used from Lesson 11 exercise
def computeFraction(poi_messages, all_messages):
 if (poi_messages == 'NaN') or (all_messages == 'NaN'):
 fraction = 0.
 else:
 fraction = float(poi messages)/float(all messages)
 return fraction
for name in data dict:
 # print name
 data_point = data_dict[name]
 from_poi_to_this_person = data_point["from_poi_to_this_person"]
 to_messages = data_point["to_messages"]
 fraction_from_poi = computeFraction(from_poi_to_this_person, to_messages)
 from_this_person_to_poi = data_point["from_this_person_to_poi"]
 from_messages = data_point["from_messages"]
 fraction_to_poi = computeFraction(from_this_person_to_poi, from_messages)
 ### Adding values of new features to the modified dataset, 'my_dataset'
 my_dataset[name]['fraction_from_poi'] = fraction_from_poi
 my_dataset[name]['fraction_to_poi'] = fraction_to_poi
print
print '2 new features, "fraction_from_poi" and "fraction_to_poi", added to "my_dataset"'
### Adding new feature to the modified features List, 'my_feature_List'
fraction_features = ['fraction_from_poi', 'fraction_to_poi']
my_feature_list = features_list + fraction_features
print 'Number of features now:', len(my_feature_list), "and the final features list:"
print
pp.pprint(my_feature_list)
```

8.5 ADDITIONAL IMPORT STATEMENTS

```
### Extract features and labels from dataset for local testing

data = featureFormat(my_dataset, features_list, sort_keys = True)
labels, features = targetFeatureSplit(data)

### Task 4: Try a varity of classifiers

### Feature Selector utility

from sklearn.feature_selection import SelectKBest, f_classif

### Grid Fit/Transform utility

from sklearn.grid_search import GridSearchCV

### Algorithm

from sklearn.tree import DecisionTreeClassifier

### Cross Validation utility

from sklearn.cross_validation import StratifiedShuffleSplit

### for measuring time taken

from time import time
```

8.6 Training the Algorithm and Feature Importances

```
for train_indices, test_indices in cv:
 features_train = []
 features_test = []
 word_features_train = []
 word_features_test = []
 labels_train = []
 labels_test = []
 ### Partitioning of the data into training and testing datasets
 features_train = [features[ii] for ii in train_indices]
 labels_train = [labels[ii] for ii in train_indices]
 features_test = [features[jj] for jj in test_indices]
 labels_test = [labels[jj] for jj in test_indices]
 ### Fitting and transformation of the training dataset (vectorizer, scaling, feature selection)
 features_train_fit_transformed = selector.fit_transform(features_train, labels_train)
 ### Transformation of the test dataset (vectorizer, scaling, feature selection)
 features_test_transformed = selector.transform(features_test)
 ### Training the classifer
 ### Decision Tree Classifier code chunk
 dt = DecisionTreeClassifier()
 parameters = {'random_state': [1, 50], 'max_features':('auto', 'sqrt', 'log2'), 'criterion':('gini', 'entropy')}
 clf = GridSearchCV(dt, parameters)
clf.fit(features_train_fit_transformed, labels_train)
 pred = clf.predict(features_test_transformed)
 ### dt.feature_importances_
 dt.fit(features_train_fit_transformed, labels_train)
 importances = dt.feature_importances_
 print importances
 ### Feature Importance documentation code chunk
 count += 1
 if count%5 == 0:
 print '*',
 if count%100 == 0:
 print count/10, '%'
 indices = np.argsort(importances)[::-1]
 print 'Feature ranks:', indices
 print
 print "Feature scores:"
 print
 for f in range(k):
 print "feature no.{}: {}".format(f+1,round(importances[indices[f]],3))
 print
print
print 'Model Trained'
print
print "Total time taken to train:", round(time()-t0, 3), "s"
```

8.7 Performance Metrics of the Model

PRECISION	0.377
RECALL	0.335
ACCURACY	0.812
TOTAL PREDICTIONS	13000
TRUE POSITIVES	669
FALSE POSITIVES	1108
FALSE NEGATIVES	1331
TRUE NEGATIVES	9892

8.8 FEATURES IMPORTANCES

Decision Tree Classifiers supports feature importances. As feature selection as implemented using SelectKBest with k=4, feature importances were documented as part of the code for every 100th iteration out of the total 1000. At the end for visual representation plot of feature importances for 4 best features was also plotted.

```
Feature ranks for 100 th iteration: [3 1 2 0] Feature ranks for 200 th iteration: [1 3 2 0]
Feature scores for 100 th iteration:
 Feature scores for 200 th iteration:
feature no.1: 0.397
 feature no.1: 0.332
feature no.2: 0.272
 feature no.2: 0.313
 feature no.3: 0.182
feature no.3: 0.168
 feature no.4: 0.174
feature no.4: 0.163
 eature ranks for 300 th iteration: [2 1 0 3] Feature ranks for 400 th iteration: [3 1 0 2]
eature scores for 300 th iteration:
 Feature scores for 400 th iteration:
feature no.1: 0.379
 feature no.1: 0.338
Feature no.2: 0.305
 feature no.2: 0.248
feature no.3: 0.171
 feature no.3: 0.242
feature no.4: 0.145
 feature no.4: 0.172
 eature ranks for 500 th iteration: [1 3 2 0]
 eature ranks for 600 th iteration: [1 3 2 0]
eature scores for 500 th iteration:
 Feature scores for 600 th iteration:
 feature no.1: 0.4
feature no.1: 0.311
 feature no.2: 0.374
feature no.2: 0.267
 feature no.3: 0.162
feature no.3: 0.226
 feature no.4: 0.064
feature no.4: 0.196
 eature ranks for 700 th iteration: [3 0 1 2]
 eature ranks for 800 th iteration: [3 1 0 2]
Feature scores for 700 th iteration:
 Feature scores for 800 th iteration:
feature no.1: 0.325
 feature no.1: 0.344
feature no.2: 0.264
 feature no.2: 0.272
feature no.3: 0.255
 feature no.3: 0.221
feature no.4: 0.156
 feature no.4: 0.164
 eature ranks for 1000 th iteration: [3 1 2 0]
eature scores for 900 th iteration:
 Feature scores for 1000 th iteration:
feature no.1: 0.303
 feature no.1: 0.332
feature no.2: 0.301
 feature no.2: 0.249
feature no.3: 0.252
 feature no.3: 0.225
feature no.4: 0.144
 feature no.4: 0.194
```

9 CONCLUSION

Overall this project was an amalgamation of a lot of aspects of machine learning. The data set, although, quite small presented interesting challenges. To name a few:

- Selecting the appropriate features
- Identifying the outliers
- Updating some inconsistent observations
- Creating new features for improvement in performance
- Implementing feature selection

Some of the machine learning techniques mentioned above were engaging and fun to code.

10 REFERENCES

 $\frac{\text{http://stackoverflow.com/questions/3545331/how-can-i-get-dictionary-key-as-variable-directly-in-python-not-by-searching-fr}{\text{searching-fr}}$

http://stackoverflow.com/questions/18448847/python-import-txt-file-and-having-each-line-as-a-list

http://stackoverflow.com/questions/16864941/python-count-items-in-dict-value-that-is-a-list

http://stackoverflow.com/questions/13670945/formatting-last-name-first-name

http://stackoverflow.com/questions/6797984/how-to-convert-string-to-lowercase-in-python

http://stackoverflow.com/questions/3182183/creating-a-list-of-objects-in-python

http://www.tutorialspoint.com/python/list_append.htm

http://texthandler.com/?module=remove line breaks python

http://stackoverflow.com/questions/11697709/comparing-two-lists-in-python

http://stackoverflow.com/questions/7313157/python-create-list-of-tuples-from-lists

https://docs.python.org/2/library/functions.html#max

https://docs.python.org/2/library/functions.html#abs

http://stackoverflow.com/questions/16548668/iterating-over-a-2-dimensional-python-list

http://anh.cs.luc.edu/python/hands-on/3.1/handsonHtml/loops.html

http://stackoverflow.com/questions/13039192/max-second-element-in-tuples-python

https://docs.python.org/3.5/library/functions.html#zip

http://stackoverflow.com/questions/3308102/how-to-extract-the-n-th-elements-from-a-list-of-tuples-in-python

http://stackoverflow.com/questions/5656670/remove-max-and-min-values-from-python-list-of-integers

http://stackoverflow.com/questions/11277432/how-to-remove-a-key-from-a-dictionary

http://stackoverflow.com/questions/21593689/dividing-by-zero-error-in-python

http://stackoverflow.com/questions/6726636/splitting-and-concatenating-a-string

http://stackoverflow.com/questions/23792781/tf-idf-feature-weights-using-sklearn-feature-extraction-text-tfidfvectorizer

http://scikit-learn.org/stable/modules/generated/sklearn.feature extraction.text.TfidfVectorizer.html#examples-using-sklearn-feature-extraction-text-tfidfvectorizer

http://scikit-learn.org/stable/modules/generated/sklearn.tree.DecisionTreeClassifier.html

 $\frac{\text{http://stackoverflow.com/questions/2474015/getting-the-index-of-the-returned-max-or-min-item-using-max-min-on-a-list}{\text{list}}$

http://scikit-learn.org/stable/modules/generated/sklearn.decomposition.PCA.html

http://stackoverflow.com/questions/4056768/how-to-declare-array-of-zeros-in-python-or-an-array-of-a-certain-size

http://scikit-learn.org/stable/modules/generated/sklearn.metrics.precision_score.html

http://scikit-learn.org/stable/modules/generated/sklearn.metrics.recall score.html

http://stackoverflow.com/questions/19410042/how-to-make-ipython-notebook-inline-matplotlib-graphics

http://nbviewer.ipython.org/github/UoLPythonGroup/training/blob/master/matplotlib/matplotlib/%20examples.ipynb

http://www.tutorialspoint.com/python/dictionary_keys.htm

https://docs.python.org/2/library/stdtypes.html#dict.itervalues

http://en.wikipedia.org/wiki/Enron

http://en.wikipedia.org/wiki/Enron scandal

http://scikit-learn.org/stable/modules/feature_selection.html

https://docs.python.org/2/library/os.html

https://docs.python.org/2/library/os.html#os.listdir

https://www.youtube.com/watch?v=BVbUM2DVykc

http://comments.gmane.org/gmane.comp.python.scikit-learn/11392

http://discussions.udacity.com/t/final-project-feature-selection/4621 (specifically for using tfidf for text vectorizer)

https://www.youtube.com/watch?v=4Li5-AU7-yA

http://stackoverflow.com/questions/21892570/ipython-notebook-align-table-to-the-left-of-cell

http://ipython.org/ipython.doc/2/api/generated/IPython.core.display.html#IPython.core.display.DisplayObject

http://discussions.udacity.com/t/two-records-financial-values-out-of-sync/8687

http://stackoverflow.com/questions/22903267/what-is-tuning-in-machine-learning

http://machinelearningmastery.com/how-to-improve-machine-learning-results/

http://discussions.udacity.com/t/final-project-feature-selection/4621/3

http://scikit-learn.org/0.12/auto examples/ensemble/plot forest importances.html

http://stackoverflow.com/questions/16341631/counting-same-elements-in-an-array-and-create-dictionary

http://en.wikipedia.org/wiki/Cross-validation %28statistics%29

http://en.wikipedia.org/wiki/Precision and recall