Feature Engineering with SKLearn-Pandas

By Ramesh Sampath (@sampathweb)

Slides: bit.ly/sk-pandas

Ramesh Sampath

- Data Science Engineer
 - Some Machine Learning Models
 - A lot of Pre-Processing
 - Deploy it as API Services

@sampathweb (github / twitter / linkedin)

What's the Problem

- Data Scientists Want to -
 - Build Models
 - Tune Models
 - Spend time in Algorithm Land

Ideal World Data Train Test fit(X_train, y_train) score(X_test, y_test) **Build Model Evaluate Model Iterate on Algorithm Land**

Data is Messy

Passengerld	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.25	NaN	s
2	1		Cumings, Mrs. John Bradley (Florence Briggs Th	female	38.0	1	0	PC 17599	71.28	C85	С

Data needs to be Numerical Vector for Machine Learning.

$$\frac{1}{1+e^{-(\beta_0+\beta_1x)}}$$

Vectorizing

Survived	Pclass	Sex	Age	SibSp	Embarked
0	3	male	22.0	1	S
1	1	female	38.0	1	С

0

				111				10					
Target - Classification				· · · ·		nder - egorical	Age Continuou			9		barked - jorical, N/A	
Age	SibSp	Pclass	_1 P	class_2	Pclass_3	Sex_female	Sex_male	Embarked_C		Embarked_Q		Embarked_S	
22.0	1	0	0		1	0	1	0		0		1	
38.0	1	1			0	1	0	1		0	00	0	

Data (Numerical / Categorical / Missing Values)

Clean, Numerical Data Matrix

fit(X_train, y_train)

Scikit-Learn

SKLearn-Pandas

- Original code by Ben Hamner (Kaggle CTO) and
- Paul Butler (Google NY) 2013

from sklearn_pandas import DataFrameMapper

SKLearn-Pandas

```
mapper = DataFrameMapper([
 (["Pclass"], OneHotEncoder()),
 (["Sex"], LabelBinarizer()),
 (["Age", "Fare"], [Imputer(strategy="mean"), StandardScaler()]),
 ("Embarked", [ColumnImputer(strategy="most frequent"), LabelBinarizer()]),
 (["SibSp", "Parch"], None) # No Transformations necessary
 1)
pipeline = Pipeline(steps=[
 ("features", mapper),
 ("model", LogisticRegression())
 1)
pipeline.fit(X train, y train)
```

print("Accuracy Score on Test Data: {:.3f}".format(pipeline.score(X test, y test)))

Accuracy Score on Test Data: 0.825

Feature Engineering Pipeline

Pre-Processing

- Cleaning / Imputing Values
- Encoding to Numerical Vectors

Feature Extractions

- Text Vectorization (Count / TFIDF)
- Polynomial Features

Feature Reduction & Selection

- PCA
- SelectFromModel

Machine Learning Models

Grid Search - Hyper Parameter Tuning of Models

Grid Search

```
pipeline = Pipeline(steps=[
 ("features", mapper),
 ("rf model", RandomForestClassifier())
 1)
params = {
 Hyper Parameter Tuning (Hurray!)
 "rf model n estimators": [10, 100, 200],
 "rf model min samples leaf": [1, 3, 5],
 Back in Algorithm Land
 "rf model max depth": [None, 10, 7, 5, 3]
grid = RandomizedSearchCV(pipeline, param distributions=params, n iter=5, n jobs=-1)
grid.fit(X train, y train)
print("Best Parameters: ", grid.best params )
print("Accuracy Score on Test Data: {:.3f}".format(grid.score(X test, y test)))
```

Data is Messy

age	workclass	education	education_num	maritial_status	occupation	relationship	race	sex	native_country	income
30	Private	Some- college	10	Never-married	Sales	Own-child	White	Male	United-States	<=50K
34	Private	HS-grad	9	Divorced	Machine-op- inspct	Unmarried	White	Female	United-States	<=50K
41	Private	Masters	14	Married-civ- spouse	Exec- managerial	Wife	White	Female	United-States	>50K
58	Private	10th	6	Married-civ- spouse	Craft-repair	Husband	White	Male	United-States	<=50K

Pipeline

```
mapper = DataFrameMapper([
 ("workclass", LabelBinarizer()),
 ("maritial status", LabelBinarizer()),
 ("occupation", LabelBinarizer()),
 ("relationship", LabelBinarizer()),
 ("race", LabelBinarizer()),
 ("sex", LabelBinarizer()),
 ("native country", LabelBinarizer()),
 ("workclass", LabelBinarizer()),
 ("workclass", LabelBinarizer()),
 (["age", "education num"], None) # No Transformations necessary
 1)
pipeline = Pipeline(steps=[
 ("features", mapper),
 ("model", LogisticRegression())
 1)
pipeline.fit(X train, y train)
print("Accuracy Score on Test Data: {:.3f}".format(pipeline.score(X test, y test)))
```

Accuracy Score on Test Data: 0.831

Jupyter Notebook

https://github.com/sampathweb/odsc-feature-engineering-talk

Credits

- Scikit-Learn (https://github.com/scikit-learn/scikit-learn)
- Sklearn-Pandas (https://github.com/paulgb/sklearn-pandas)

StackOverflow Posts:

- http://stackoverflow.com/questions/24458645/label-encoding-across-multiple-collumns-in-scikit-learn
- http://stackoverflow.com/questions/34710281/use-featureunion-in-scikit-learn-to--combine-two-pandas-columns-for-tfidf

Thank You!

Slides: bit.ly/sk-pandas

@sampathweb (Github / Twitter / Linkedin)