Quora Question Pairs

1. Business Problem

1.1 Description

Quora is a place to gain and share knowledge—about anything. It's a platform to ask questions and connect with people who contribute unique insights and quality answers. This empowers people to learn from each other and to better understand the world.

Over 100 million people visit Quora every month, so it's no surprise that many people ask similarly worded questions. Multiple questions with the same intent can cause seekers to spend more time finding the best answer to their question, and make writers feel they need to answer multiple versions of the same question. Quora values canonical questions because they provide a better experience to active seekers and writers, and offer more value to both of these groups in the long term.

Problem Statement

Identify which questions asked on Quora are duplicates of questions that have already been asked. This could be useful to instantly provide answers to questions that have already been answered.

We are tasked with predicting whether a pair of questions are duplicates or not.

1.2 Real world/Business Objectives and Constraints

- 1. The cost of a mis-classification can be very high.
- 2. You would want a probability of a pair of questions to be duplicates so that you can choose any threshold of choice.
- 3. No strict latency concerns.
- 4. Interpretability is partially important.

2. Machine Learning Probelm

2.1 Data

2.1.1 Data Overview

- Data will be in a file Train.csv
- Train.csv contains 5 columns : qid1, qid2, question1, question2, is_duplicate
- Size of Train.csv 60MB
- Number of rows in Train.csv = 404,290

2.1.2 Example Data point

```
"id", "qid1", "qid2", "question1", "question2", "is_duplicate"
"0", "1", "2", "What is the step by step guide to invest in share market in india?", "What is the step by step guide to invest in share market?", "0"
"1", "3", "4", "What is the story of Kohinoor (Koh-i-Noor) Diamond?", "What would happen if the Ind ian government stole the Kohinoor (Koh-i-Noor) diamond back?", "0"
"7", "15", "16", "How can I be a good geologist?", "What should I do to be a great geologist?", "1"
"11", "23", "24", "How do I read and find my YouTube comments?", "How can I see all my Youtube comments?", "1"
```

2.2 Mapping the real world problem to an ML problem

2.2.1 Type of Machine Leaning Problem

It is a binary classification problem, for a given pair of questions we need to predict if they are duplicate or not.

2.2.2 Performance Metric

```
Metric(s):

log-loss

Binary Confusion Matrix
•
```

2.3 Train and Test Construction

We build train and test by randomly splitting in the ratio of 70:30 or 80:20 whatever we choose as we have sufficient points to work with.

3. Exploratory Data Analysis

```
In [2]: import warnings
 warnings.filterwarnings("ignore")
 import sys
 import os
 import gc
 import re
 import time
 import distance
 import spacy
 import sqlite3
 import csv
 import math
 import datetime as dt
 from tqdm import tqdm
 from os import path
 from PIL import Image
 import numpy as np
 import pandas as pd
 from collections import Counter, defaultdict
 import seaborn as sns
 import matplotlib.pyplot as plt
 from subprocess import check_output
 %matplotlib inline
 import plotly.offline as py
 py.init_notebook_mode(connected=True)
 import plotly.graph_objs as go
 import plotly.tools as tls
 from bs4 import BeautifulSoup
 from wordcloud import WordCloud, STOPWORDS
 from nltk.corpus import stopwords
 from nltk.stem import PorterStemmer
 from fuzzywuzzy import fuzz
 from sklearn.preprocessing import MinMaxScaler
 from sklearn.manifold import TSNE
 from sklearn.preprocessing import normalize
 from sklearn.feature_extraction.text import CountVectorizer
 from sklearn.feature_extraction.text import TfidfVectorizer
 from sklearn.decomposition import TruncatedSVD
 from sklearn.neighbors import KNeighborsClassifier
 from sklearn.metrics import confusion_matrix
 from sklearn.metrics.classification import accuracy_score, log_loss
 from sklearn.multiclass import OneVsRestClassifier
 from sklearn.svm import SVC
 from sklearn.model_selection import StratifiedKFold
 from sklearn.calibration import CalibratedClassifierCV
 from sklearn.model_selection import train_test_split
 from sklearn.model_selection import GridSearchCV
 from sklearn.metrics import normalized_mutual_info_score
 from sklearn.ensemble import RandomForestClassifier
 from sklearn.model_selection import cross_val_score
 from sklearn.linear_model import SGDClassifier
 from sklearn import model selection
 from sklearn.linear_model import LogisticRegression
 from sklearn.metrics import precision_recall_curve, auc, roc_curve
 from mlxtend.classifier import StackingClassifier
 from scipy.sparse import hstack
 from sqlalchemy import create_engine # database connection
 import xgboost as xgb
```

3.1 Reading data and basic stats

```
In [3]: df = pd.read_csv("train.csv")
 print("Number of data points:",df.shape[0])
 Number of data points: 404290
In [4]: df.head()
```

Out[4]:

	id	qid1	qid2	question1	question2	is_duplicate
0	0	1	2	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	0
1	1	3	4	What is the story of Kohinoor (Koh-i-Noor) Dia	What would happen if the Indian government sto	0
2	2	5	6	How can I increase the speed of my internet co	How can Internet speed be increased by hacking	0
3	3	7	8	Why am I mentally very lonely? How can I solve	Find the remainder when [math]23^{24} [/math] i	0
4	4	9	10	Which one dissolve in water quikly sugar, salt	Which fish would survive in salt water?	0

In [5]: df.info()

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 404290 entries, 0 to 404289
Data columns (total 6 columns):
id
 404290 non-null int64
qid1
 404290 non-null int64
qid2
 404290 non-null int64
 404289 non-null object
question1
question2
 404288 non-null object
 404290 non-null int64
is_duplicate
dtypes: int64(4), object(2)
memory usage: 18.5+ MB
```

We are given a minimal number of data fields here, consisting of:


- id: Looks like a simple rowID
- qid{1, 2}: The unique ID of each question in the pair
- question{1, 2}: The actual textual contents of the questions.
- is_duplicate: The label that we are trying to predict whether the two questions are duplicates of each other.

3.2 Distribution of data points among output classes

Number of duplicate(smilar) and non-duplicate(non similar) questions

```
In [6]: df.groupby("is_duplicate")['id'].count().plot.bar()
```

Out[6]: <matplotlib.axes._subplots.AxesSubplot at 0x1c90cf3d9e8>


```
In [7]: print('~> Total number of question pairs for training:\n {}'.format(len(df)))
```

~> Total number of question pairs for training:
 404290

```
In [8]: print('~> Question pairs are not Similar (is_duplicate = 0):\n {}%'.format(100 - round(df['is_duplicate'].mean()*100, 2)))
 print('\n~> Question pairs are Similar (is_duplicate = 1):\n {}%'.format(round(df['is_duplicate'].mean()*100, 2)))
```

- ~> Question pairs are not Similar (is_duplicate = 0):
 63.08%
- ~> Question pairs are Similar (is_duplicate = 1):
 36.92%

3.2.1 Number of unique questions


Total number of Unique Questions are: 537933

Number of unique questions that appear more than one time: 111780 (20.77953945937505%)

Max number of times a single question is repeated: 157

```
In [10]: x = ["unique_questions" , "Repeated Questions"]
y = [unique_qs , qs_morethan_onetime]

plt.figure(figsize=(10, 6))
plt.title ("Plot representing unique and repeated questions ")
sns.barplot(x,y)
plt.show()
```


3.2.2 Checking for Duplicates

```
In [11]: #checking whether there are any repeated pair of questions

pair_duplicates = df[['qid1','qid2','is_duplicate']].groupby(['qid1','qid2']).count().reset_index()


print ("Number of duplicate questions",(pair_duplicates).shape[0] - df.shape[0])
```

Number of duplicate questions 0

3.2.3 Number of occurrences of each question

```
In [12]: plt.figure(figsize=(20, 10))
 plt.hist(qids.value_counts(), bins=160)
 plt.yscale('log', nonposy='clip')
 plt.title('Log-Histogram of question appearance counts')
 plt.xlabel('Number of occurences of question')
 plt.ylabel('Number of questions')
 print ('Maximum number of times a single question is repeated: {}\n'.format(max(qids.value_counts())))
```

Maximum number of times a single question is repeated: 157


3.2.4 Checking for NULL values

```
In [13]: #Checking whether there are any rows with null values
 nan_rows = df[df.isnull().any(1)]
 print (nan_rows)
 id
 qid1
 qid2
 question1 \
 105780 105780 174363 174364
 How can I develop android app?
 201841 303951 174364 How can I create an Android app?
 363362 363362 493340 493341
 question2 is_duplicate
 105780
 NaN
 201841
 363362 My Chinese name is Haichao Yu. What English na...
```

• There are two rows with null values in question2

```
In [14]: # Filling the null values with ' '
 df = df.fillna('')
 nan_rows = df[df.isnull().any(1)]
 print (nan_rows)

Empty DataFrame
 Columns: [id, qid1, qid2, question1, question2, is_duplicate]
```

3.3 Basic Feature Extraction (before cleaning)

Let us now construct a few features like:

- **freq_qid1** = Frequency of qid1's
- **freq_qid2** = Frequency of qid2's
- q1len = Length of q1

Index: []

- q2len = Length of q2
- q1_n_words = Number of words in Question 1
- q2_n_words = Number of words in Question 2
- word_Common = (Number of common unique words in Question 1 and Question 2)
- word_Total =(Total num of words in Question 1 + Total num of words in Question 2)
- word_share = (word_common)/(word_Total)
- freq_q1+freq_q2 = sum total of frequency of qid1 and qid2
- **freq_q1-freq_q2** = absolute difference of frequency of qid1 and qid2

```
In [15]: if os.path.isfile('df_fe_without_preprocessing_train.csv'):
 df = pd.read_csv("df_fe_without_preprocessing_train.csv",encoding='latin-1')
 df['freq_qid1'] = df.groupby('qid1')['qid1'].transform('count')
 df['freq_qid2'] = df.groupby('qid2')['qid2'].transform('count')
 df['q1len'] = df['question1'].str.len()
 df['q2len'] = df['question2'].str.len()
 df['q1_n_words'] = df['question1'].apply(lambda row: len(row.split(" ")))
 df['q2_n_words'] = df['question2'].apply(lambda row: len(row.split(" ")))
 def normalized_word_Common(row):
 w1 = set(map(lambda word: word.lower().strip(), row['question1'].split(" ")))
 w2 = set(map(lambda word: word.lower().strip(), row['question2'].split(" ")))
 return 1.0 * len(w1 & w2)
 df['word_Common'] = df.apply(normalized_word_Common, axis=1)
 def normalized_word_Total(row):
 w1 = set(map(lambda word: word.lower().strip(), row['question1'].split(" ")))
 w2 = set(map(lambda word: word.lower().strip(), row['question2'].split(" ")))
 return 1.0 * (len(w1) + len(w2))
 df['word_Total'] = df.apply(normalized_word_Total, axis=1)
 def normalized_word_share(row):
 w1 = set(map(lambda word: word.lower().strip(), row['question1'].split(" ")))
 w2 = set(map(lambda word: word.lower().strip(), row['question2'].split(" ")))
 return 1.0 * len(w1 & w2)/(len(w1) + len(w2))
 df['word_share'] = df.apply(normalized_word_share, axis=1)
 df['freq_q1+q2'] = df['freq_qid1']+df['freq_qid2']
 df['freq_q1-q2'] = abs(df['freq_qid1']-df['freq_qid2'])
 df.to_csv("df_fe_without_preprocessing_train.csv", index=False)
 df.head()
```

Out[15]:

	id	qid1	qid2	question1	question2	is_duplicate	freq_qid1	freq_qid2	q1len	q2len	q1_n_words	q2_n_words
0	0	1	2	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	0	1	1	66	57	14	12
1	1	3	4	What is the story of Kohinoor (Koh-i- Noor) Dia	What would happen if the Indian government sto	0	4	1	51	88	8	13
2	2	5	6	How can I increase the speed of my internet co	How can Internet speed be increased by hacking	0	1	1	73	59	14	10
3	3	7	8	Why am I mentally very lonely? How can I solve	Find the remainder when [math]23^{24} [/math] i	0	1	1	50	65	11	9
4	4	9	10	Which one dissolve in water quikly sugar, salt	Which fish would survive in salt water?	0	3	1	76	39	13	7

3.3.1 Analysis of some of the extracted features

• Here are some questions have only one single words.

```
In [16]: print ("Minimum length of the questions in question1 : " , min(df['q1_n_words']))
 print ("Minimum length of the questions in question2 : " , min(df['q2_n_words']))
 print ("Number of Questions with minimum length [question1] :", df[df['q1_n_words']== 1].shape[0])
 print ("Number of Questions with minimum length [question2] :", df[df['q2_n_words']== 1].shape[0])


Minimum length of the questions in question1 : 1
 Minimum length of the questions in question2 : 1
 Number of Questions with minimum length [question1] : 67
 Number of Questions with minimum length [question2] : 24
```


3.3.1.1 Feature: word_share

```
In [17]: plt.figure(figsize=(12, 8))

plt.subplot(1,2,1)
sns.violinplot(x = 'is_duplicate', y = 'word_share', data = df[0:])

plt.subplot(1,2,2)
sns.distplot(df[df['is_duplicate'] == 1.0]['word_share'][0:] , label = "1", color = 'red')
sns.distplot(df[df['is_duplicate'] == 0.0]['word_share'][0:] , label = "0" , color = 'blue' )
plt.show()
```


- The distributions for normalized word_share have some overlap on the far right-hand side, i.e., there are quite a lot of questions with high word similarity
- The average word share and Common no. of words of qid1 and qid2 is more when they are duplicate(Similar)

3.3.1.2 Feature: word_Common

```
In [18]: plt.figure(figsize=(12, 8))

plt.subplot(1,2,1)
sns.violinplot(x = 'is_duplicate', y = 'word_Common', data = df[0:])

plt.subplot(1,2,2)
sns.distplot(df[df['is_duplicate'] == 1.0]['word_Common'][0:] , label = "1", color = 'red')
sns.distplot(df[df['is_duplicate'] == 0.0]['word_Common'][0:] , label = "0" , color = 'blue' )
plt.show()
```


The distributions of the word_Common feature in similar and non-similar questions are highly overlapping

3.4 EDA: Advanced Feature Extraction.

```
In [19]: #https://stackoverflow.com/questions/12468179/unicodedecodeerror-utf8-codec-cant-decode-byte-0x9c
if os.path.isfile('df_fe_without_preprocessing_train.csv'):
 df = pd.read_csv("df_fe_without_preprocessing_train.csv",encoding='latin-1')
 df = df.fillna('')
else:
 print("get df_fe_without_preprocessing_train.csv from drive or run the previous notebook")
```

In [20]: df.head(2)

Out[20]:

	id	qid1	qid2	question1	question2	is_duplicate	freq_qid1	freq_qid2	q1len	q2len	q1_n_words	q2_n_words
0	0	1	2	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	0	1	1	66	57	14	12
1	1	3	4	What is the story of Kohinoor (Koh-i- Noor) Dia	What would happen if the Indian government sto	0	4	1	51	88	8	13

3.5 Preprocessing of Text

- Preprocessing:
 - Removing html tags
 - Removing Punctuations
 - Performing stemming
 - Removing Stopwords
 - Expanding contractions etc.
- Function to Compute and get the features : With 2 parameters of Question 1 and Question 2

```
In [21]: # To get the results in 4 decimal points
 SAFE DIV = 0.0001
 STOP_WORDS = stopwords.words("english")
 def preprocess(x):
 x = str(x).lower()
 x = x.replace(",000,000", "m").replace(",000", "k").replace("'", "'").replace("'", "'").
 .replace("won't", "will not").replace("cannot", "can not").replace("can't",
 "can not")\
 .replace("n't", " not").replace("what's", "what is").replace("it's", "it i
 s")\
 .replace("'ve", " have").replace("i'm", "i am").replace("'re", " are")\
 .replace("he's", "he is").replace("she's", "she is").replace("'s", " own")\
 .replace("%", " percent ").replace("₹", " rupee ").replace("$", " dollar ")
 .replace("€", " euro ").replace("'ll", " will")
 x = re.sub(r''([0-9]+)000000'', r''\setminus 1m'', x)
 x = re.sub(r''([0-9]+)000'', r''\setminus 1k'', x)
 porter = PorterStemmer()
 pattern = re.compile('\W')
 if type(x) == type(''):
 x = re.sub(pattern, ' ', x)
 if type(x) == type(''):
 x = porter.stem(x)
 example1 = BeautifulSoup(x)
 x = example1.get_text()
 return x
```

3.6 Advanced Feature Extraction (NLP and Fuzzy Features)

Definition:

- Token: You get a token by splitting sentence a space
- Stop_Word : stop words as per NLTK.
- Word : A token that is not a stop_word

Features:

- **cwc_min**: Ratio of common_word_count to min lenghth of word count of Q1 and Q2 cwc_min = common_word_count / (min(len(q1_words), len(q2_words))
- cwc_max: Ratio of common_word_count to max length of word count of Q1 and Q2
 cwc_max = common_word_count / (max(len(q1_words), len(q2_words))
- csc_min: Ratio of common_stop_count to min length of stop count of Q1 and Q2
 csc_min = common_stop_count / (min(len(q1_stops), len(q2_stops))
- csc_max: Ratio of common_stop_count to max length of stop count of Q1 and Q2
 csc_max = common_stop_count / (max(len(q1_stops), len(q2_stops))
- ctc_min: Ratio of common_token_count to min length of token count of Q1 and Q2
 ctc_min = common_token_count / (min(len(q1_tokens), len(q2_tokens))
- ctc_max: Ratio of common_token_count to max length of token count of Q1 and Q2 ctc_max = common_token_count / (max(len(q1_tokens), len(q2_tokens))
- last_word_eq: Check if First word of both questions is equal or not last_word_eq = int(q1_tokens[-1] == q2_tokens[-1])
- first_word_eq: Check if First word of both questions is equal or not first_word_eq = int(q1_tokens[0] == q2_tokens[0])
- abs_len_diff: Abs. length difference
 abs_len_diff = abs(len(q1_tokens) len(q2_tokens))
- mean_len: Average Token Length of both Questions mean_len = (len(q1_tokens) + len(q2_tokens))/2

[•] longest_substr_ratio : Ratio of length longest common substring to min lengthh of token count of Q1 and Q2 longest_substr_ratio = len(longest common substring) / (min(len(q1_tokens), len(q2_tokens))

```
In [22]: def get_token_features(q1, q2):
 token_features = [0.0]*10
 # Converting the Sentence into Tokens:
 q1_tokens = q1.split()
 q2_tokens = q2.split()
 if len(q1_tokens) == 0 or len(q2_tokens) == 0:
 return token_features
 # Get the non-stopwords in Questions
 q1_words = set([word for word in q1_tokens if word not in STOP_WORDS])
 q2_words = set([word for word in q2_tokens if word not in STOP_WORDS])
 #Get the stopwords in Questions
 q1 stops = set([word for word in q1 tokens if word in STOP WORDS])
 q2_stops = set([word for word in q2_tokens if word in STOP_WORDS])
 # Get the common non-stopwords from Question pair
 common_word_count = len(q1_words.intersection(q2_words))
 # Get the common stopwords from Question pair
 common_stop_count = len(q1_stops.intersection(q2_stops))
 # Get the common Tokens from Question pair
 common_token_count = len(set(q1_tokens).intersection(set(q2_tokens)))
 token_features[0] = common_word_count / (min(len(q1_words), len(q2_words)) + SAFE_DIV)
 token_features[1] = common_word_count / (max(len(q1_words), len(q2_words)) + SAFE_DIV)
 token_features[2] = common_stop_count / (min(len(q1_stops), len(q2_stops)) + SAFE_DIV)
 token_features[3] = common_stop_count / (max(len(q1_stops), len(q2_stops)) + SAFE_DIV)
 token_features[4] = common_token_count / (min(len(q1_tokens), len(q2_tokens)) + SAFE_DIV)
 token_features[5] = common_token_count / (max(len(q1_tokens), len(q2_tokens)) + SAFE_DIV)
 # Last word of both question is same or not
 token_features[6] = int(q1_tokens[-1] == q2_tokens[-1])
 # First word of both question is same or not
 token features[7] = int(q1_tokens[0] == q2_tokens[0])
 token_features[8] = abs(len(q1_tokens) - len(q2_tokens))
 #Average Token Length of both Questions
 token_features[9] = (len(q1_tokens) + len(q2_tokens))/2
 return token_features
 # get the Longest Common sub string
 def get_longest_substr_ratio(a, b):
 strs = list(distance.lcsubstrings(a, b))
 if len(strs) == 0:
 return 0
 else:
 return len(strs[0]) / (min(len(a), len(b)) + 1)
 def extract_features(df):
 # preprocessing each question
 df["question1"] = df["question1"].fillna("").apply(preprocess)
 df["question2"] = df["question2"].fillna("").apply(preprocess)
 print("token features...")
 # Merging Features with dataset
 token_features = df.apply(lambda x: get_token_features(x["question1"], x["question2"]), axis=1)
 df["cwc_min"] = list(map(lambda x: x[0], token_features))
 at["cwc_max"] = list(map(lambda x: x[1], token_features))
 df["csc\_min"] = list(map(lambda x: x[2], token\_features))
 df["csc_max"] = list(map(lambda x: x[3], token_features))
 df["ctc_min"] = list(map(lambda x: x[4], token_features))
 df["ctc_max"] = list(map(lambda x: x[5], token_features))
 df["last_word_eq"] = list(map(lambda x: x[6], token_features))
 df["first_word_eq"] = list(map(lambda x: x[7], token_features))
 df["abs_len_diff"] = list(map(lambda x: x[8], token_features))
 = list(map(lambda x: x[9], token_features))
 df["mean_len"]
 #Computing Fuzzy Features and Merging with Dataset
 # do read this blog: http://chairnerd.seatgeek.com/fuzzywuzzy-fuzzy-string-matching-in-python/
 # https://stackoverflow.com/questions/31806695/when-to-use-which-fuzz-function-to-compare-2-string
 # https://github.com/seatgeek/fuzzywuzzy
 print("fuzzy features..")
```

```
= df.apply(lambda x: fuzz.token_set_ratio(x["question1"], x["question
 df["token_set_ratio"]
2"]), axis=1)
 # The token sort approach involves tokenizing the string in question, sorting the tokens alphabeti
cally, and
 # then joining them back into a string We then compare the transformed strings with a simple ratio
 df["token_sort_ratio"]
 = df.apply(lambda x: fuzz.token_sort_ratio(x["question1"], x["question
2"]), axis=1)
 df["fuzz_ratio"]
 = df.apply(lambda x: fuzz.QRatio(x["question1"], x["question2"]), axis
=1)
 df["fuzz_partial_ratio"]
 = df.apply(lambda x: fuzz.partial_ratio(x["question1"], x["question2"
]), axis=1)
 df["longest_substr_ratio"] = df.apply(lambda x: get_longest_substr_ratio(x["question1"], x["quest
ion2"]), axis=1)
 return df
```

Out[23]:

	id	qid1	qid2	question1	question2	is_duplicate	cwc_min	cwc_max	csc_min	csc_max		ctc_max	last_wo
0	0	1	2	step by step guide	step by	0	0.999980	0.833319	0.999983	0.999983	:	0.785709	0.0
1	1	3	4	what is the story of kohinoor koh i noor dia	what would happen if the indian government sto	0	0.799984	0.399996	0.749981	0.599988	:	0.466664	0.0

```
2 rows × 21 columns
```

3.7 Analysis of extracted features

3.7.1 Plotting Word clouds

• Creating Word Cloud of Duplicates and Non-Duplicates Question pairs

Number of data points in class 1 (duplicate pairs) : 298526 Number of data points in class 0 (non duplicate pairs) : 510054

We can observe the most frequent occurring words

```
In [24]: df_duplicate = df[df['is_duplicate'] == 1]
 dfp_nonduplicate = df[df['is_duplicate'] == 0]

# Converting 2d array of q1 and q2 and flatten the array: like {{1,2},{3,4}} to {1,2,3,4}
 p = np.dstack([df_duplicate["question1"], df_duplicate["question2"]]).flatten()
 n = np.dstack([dfp_nonduplicate["question1"], dfp_nonduplicate["question2"]]).flatten()

print ("Number of data points in class 1 (duplicate pairs) :",len(p))
 print ("Number of data points in class 0 (non duplicate pairs) :",len(n))

#Saving the np array into a text file
 np.savetxt('train_p.txt', p, delimiter=' ', fmt='%s',encoding="utf-8")
 np.savetxt('train_n.txt', n, delimiter=' ', fmt='%s',encoding="utf-8")
```


```
In [25]: # reading the text files and removing the Stop Words:
 d = path.dirname('.')
 textp_w = open(path.join(d, 'train_p.txt')).read()
 textn_w = open(path.join(d, 'train_n.txt')).read()
 stopwords = set(STOPWORDS)
 stopwords.add("said")
 stopwords.add("br")
 stopwords.add(" ")
 stopwords.remove("not")
 stopwords.remove("no")
 #stopwords.remove("good")
 #stopwords.remove("Love")
 stopwords.remove("like")
 #stopwords.remove("best")
 #stopwords.remove("!")
 print ("Total number of words in duplicate pair questions :",len(textp_w))
 print ("Total number of words in non duplicate pair questions :",len(textn_w))
```

Total number of words in duplicate pair questions : 16110303 Total number of words in non duplicate pair questions : 33194892

Word Clouds generated from duplicate pair question's text

```
In [26]: wc = WordCloud(background_color="white", max_words=len(textp_w), stopwords=stopwords)
 wc.generate(textp_w)
 print ("Word Cloud for Duplicate Question pairs")
 plt.figure(figsize=(13,10))
 plt.imshow(wc, interpolation='bilinear')
 plt.axis("off")
 plt.show()
```


Word Cloud for Duplicate Question pairs


Word Clouds generated from non duplicate pair question's text

```
In [27]: wc = WordCloud(background_color="white", max_words=len(textn_w),stopwords=stopwords)
# generate word cloud
wc.generate(textn_w)
print ("Word Cloud for non-Duplicate Question pairs:")
plt.figure(figsize=(13,10))
plt.imshow(wc, interpolation='bilinear')
plt.axis("off")
plt.show()
```

Word Cloud for non-Duplicate Question pairs:


3.7.2 Pair plot of features ['ctc_min', 'cwc_min', 'csc_min', 'token_sort_ratio']

```
In [28]: n = df.shape[0]
 sns.pairplot(df[['ctc_min',
 'cwc_min',
 'csc_min',
 'token_sort_ratio',
 'is_duplicate']][0:n],
 hue='is_duplicate',
 vars=['ctc_min',
 'cwc_min',
 'csc_min',
 'token_sort_ratio'])
 plt.show()
 1.0
 0.8
 된 0.6
당 0.4
 0.2
 1.0
 0.8
 0.6
0.4
 0.2
 0.0
 is_duplicate
 • 0
 1.0
 1
 0.8
 .드 0.6
당 0.4
 0.2
 0.0
 100
 80
 token_sort_ratio
 60
 40
 20
 0
 0.0
 1.0
 1.0
 0.0
 100
 0.5
 0.0
 0.5
 0.5
 1.0
 Ó
 50
 ctc_min
 cwc_min
 csc_min
 token_sort_ratio
```

```
In [29]: # Distribution of the token_sort_ratio
plt.figure(figsize=(10, 8))

plt.subplot(1,2,1)
sns.violinplot(x = 'is_duplicate', y = 'token_sort_ratio', data = df[0:] , )


plt.subplot(1,2,2)
sns.distplot(df[df['is_duplicate'] == 1.0]['token_sort_ratio'][0:] , label = "1", color = 'red')
sns.distplot(df[df['is_duplicate'] == 0.0]['token_sort_ratio'][0:] , label = "0" , color = 'blue' )
plt.show()
```


```
In [30]: plt.figure(figsize=(10, 8))


plt.subplot(1,2,1)
sns.violinplot(x = 'is_duplicate', y = 'fuzz_ratio', data = df[0:] , )

plt.subplot(1,2,2)
sns.distplot(df[df['is_duplicate'] == 1.0]['fuzz_ratio'][0:] , label = "1", color = 'red')
sns.distplot(df[df['is_duplicate'] == 0.0]['fuzz_ratio'][0:] , label = "0" , color = 'blue' )
plt.show()
```


3.8 Dimensionality Reduction & Visualization

```
In [31]: # Using TSNE for Dimentionality reduction for 15 Features(Generated after cleaning the data) to 3 dime
 dfp\_subsampled = df[0:5000]
 X = MinMaxScaler().fit_transform(dfp_subsampled[['cwc_min',
 'cwc_max',
 'csc_min',
 'csc_max' ,
 'ctc_min'
 'ctc_max'
 'last_word_eq',
 'first_word_eq' ,
 'abs_len_diff' ,
 'mean_len' ,
 'token set ratio',
 'token_sort_ratio' ,
 'fuzz_ratio',
 'fuzz_partial_ratio' ,
 'longest_substr_ratio']])
 y = dfp_subsampled['is_duplicate'].values
In [32]: tsne2d =
 TSNE( n_components=2
 , init='random', #
 random_state=101,
 method='barnes_hut',
 n_iter=1000,
 verbose=2,
 angle=0.5
 [t-SNE] Computing 91 nearest neighbors...
 [t-SNE] Indexed 5000 samples in 0.008s...
 [t-SNE] Computed neighbors for 5000 samples in 0.296s...
 [t-SNE] Computed conditional probabilities for sample 1000 / 5000
 [t-SNE] Computed conditional probabilities for sample 2000 / 5000
 [t-SNE] Computed conditional probabilities for sample 3000 / 5000
 [t-SNE] Computed conditional probabilities for sample 4000 / 5000
 [t-SNE] Computed conditional probabilities for sample 5000 / 5000
 [t-SNE] Mean sigma: 0.116557
 [t-SNE] Computed conditional probabilities in 0.183s
 [t-SNE] Iteration 50: error = 80.9162369, gradient norm = 0.0427600 (50 iterations in 2.175s)
 [t-SNE] Iteration 100: error = 70.3915100, gradient norm = 0.0108003 (50 iterations in 1.637s)
 [t-SNE] Iteration 150: error = 68.6126938, gradient norm = 0.0054721 (50 iterations in 1.630s)
 [t-SNE] Iteration 200: error = 67.7680206, gradient norm = 0.0042246 (50 iterations in 1.691s)
 [t-SNE] Iteration 250: error = 67.2733459, gradient norm = 0.0037275 (50 iterations in 1.679s)
 [t-SNE] KL divergence after 250 iterations with early exaggeration: 67.273346
 [t-SNE] Iteration 300: error = 1.7734827, gradient norm = 0.0011933 (50 iterations in 1.683s)
 [t-SNE] Iteration 350: error = 1.3717980, gradient norm = 0.0004826 (50 iterations in 1.628s)
 [t-SNE] Iteration 400: error = 1.2037998, gradient norm = 0.0002772 (50 iterations in 1.647s)
 [t-SNE] Iteration 450: error = 1.1133003, gradient norm = 0.0001877 (50 iterations in 1.624s)
 [t-SNE] Iteration 500: error = 1.0579894, gradient norm = 0.0001429 (50 iterations in 1.677s)
 [t-SNE] Iteration 550: error = 1.0220573, gradient norm = 0.0001178 (50 iterations in 1.656s)
 [t-SNE] Iteration 600: error = 0.9990303, gradient norm = 0.0001036 (50 iterations in 1.655s)
 [t-SNE] Iteration 650: error = 0.9836842, gradient norm = 0.0000951 (50 iterations in 1.689s)
 [t-SNE] Iteration 700: error = 0.9732341, gradient norm = 0.0000860 (50 iterations in 1.659s)
 [t-SNE] Iteration 750: error = 0.9649901, gradient norm = 0.0000789 (50 iterations in 1.672s)
 [t-SNE] Iteration 800: error = 0.9582695, gradient norm = 0.0000745 (50 iterations in 1.673s)
 [t-SNE] Iteration 850: error = 0.9525222, gradient norm = 0.0000732 (50 iterations in 1.677s)
 [t-SNE] Iteration 900: error = 0.9479918, gradient norm = 0.0000689 (50 iterations in 1.650s)
 [t-SNE] Iteration 950: error = 0.9442031, gradient norm = 0.0000651 (50 iterations in 1.699s)
 [t-SNE] Iteration 1000: error = 0.9408465, gradient norm = 0.0000590 (50 iterations in 1.686s)
 [t-SNE] KL divergence after 1000 iterations: 0.940847
In [33]: | df = pd.DataFrame({'x':tsne2d[:,0], 'y':tsne2d[:,1], 'label':y})
 # draw the plot in appropriate place in the grid
 sns.lmplot(data=df, x='x', y='y', hue='label', fit_reg=False, size=8,palette="Set1",markers=['s','o'])
 plt.title("perplexity : {} and max_iter : {}".format(30, 1000))
 plt.show()
```


```
In [34]: tsne3d = TSNE(n_components=3,
 init='random', # pca
 random_state=101,
 method='barnes_hut',
 n_iter=1000,
 verbose=2,
 angle=0.5).fit_transform(X)
 [t-SNE] Computing 91 nearest neighbors...
 [t-SNE] Indexed 5000 samples in 0.008s...
 [t-SNE] Computed neighbors for 5000 samples in 0.306s...
 [t-SNE] Computed conditional probabilities for sample 1000 / 5000
 [t-SNE] Computed conditional probabilities for sample 2000 / 5000
 [t-SNE] Computed conditional probabilities for sample 3000 / 5000
 [t-SNE] Computed conditional probabilities for sample 4000 / 5000
 [t-SNE] Computed conditional probabilities for sample 5000 / 5000
 [t-SNE] Mean sigma: 0.116557
 [t-SNE] Computed conditional probabilities in 0.190s
 [t-SNE] Iteration 50: error = 80.3552017, gradient norm = 0.0329941 (50 iterations in 7.755s)
 [t-SNE] Iteration 100: error = 69.1100388, gradient norm = 0.0034323 (50 iterations in 4.171s)
 [t-SNE] Iteration 150: error = 67.6163483, gradient norm = 0.0017810 (50 iterations in 3.706s)
 [t-SNE] Iteration 200: error = 67.0578613, gradient norm = 0.0011246 (50 iterations in 3.707s)
 [t-SNE] Iteration 250: error = 66.7297821, gradient norm = 0.0009272 (50 iterations in 3.663s)
 [t-SNE] KL divergence after 250 iterations with early exaggeration: 66.729782
 [t-SNE] Iteration 300: error = 1.4978341, gradient norm = 0.0006938 (50 iterations in 4.613s)
 [t-SNE] Iteration 350: error = 1.1559117, gradient norm = 0.0001985 (50 iterations in 5.993s)
 [t-SNE] Iteration 400: error = 1.0108488, gradient norm = 0.0000976 (50 iterations in 6.116s)
 [t-SNE] Iteration 450: error = 0.9391674, gradient norm = 0.0000627 (50 iterations in 6.100s)
 [t-SNE] Iteration 500: error = 0.9015961, gradient norm = 0.0000508 (50 iterations in 6.058s)
 [t-SNE] Iteration 550: error = 0.8815936, gradient norm = 0.0000433 (50 iterations in 5.958s)
 [t-SNE] Iteration 600: error = 0.8682337, gradient norm = 0.0000373 (50 iterations in 6.007s)
 [t-SNE] Iteration 650: error = 0.8589998, gradient norm = 0.0000360 (50 iterations in 5.987s)
 [t-SNE] Iteration 700: error = 0.8518325, gradient norm = 0.0000281 (50 iterations in 5.997s)
 [t-SNE] Iteration 750: error = 0.8455728, gradient norm = 0.0000284 (50 iterations in 6.019s)
 [t-SNE] Iteration 800: error = 0.8401663, gradient norm = 0.0000264 (50 iterations in 5.946s)
 [t-SNE] Iteration 850: error = 0.8351609, gradient norm = 0.0000265 (50 iterations in 5.943s)
 [t-SNE] Iteration 900: error = 0.8312420, gradient norm = 0.0000225 (50 iterations in 5.936s)
 [t-SNE] Iteration 950: error = 0.8273517, gradient norm = 0.0000231 (50 iterations in 5.916s)
 [t-SNE] Iteration 1000: error = 0.8240154, gradient norm = 0.0000213 (50 iterations in 6.021s)
```

[t-SNE] KL divergence after 1000 iterations: 0.824015

```
In [39]:
 trace1 =
 go.Scatter3d( x=tsne3d
 [:,0],
 y=tsne3d[:,1],
 z=tsne3d[:,2],
 mode='markers',
 marker=dict(
 sizemode='diameter',
 color = y,
 colorscale = 'Portland',
colorbar = dict(title = 'duplicate'),
 line=dict(color='rgb(255, 255, 255)'),
 opacity=0.75
 )
 )
 data=[trace1]
 layout=dict(height=800, width=800, title='3d embedding with engineered features')
 fig=dict(data=data, layout=layout)
```

3d embedding with engineered features


Export to plot.ly »

4. Featurizing text data with tfidf weighted word-vectors

```
In [40]: # avoid decoding problems
 df = pd.read_csv("train.csv")
 df['question1'] = df['question1'].apply(lambda x: str(x))
 df['question2'] = df['question2'].apply(lambda x: str(x))
In [41]: df.head()
```

	id	qid1	qid2	question1	question2	is_duplicate
0	0	1	2	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	0
1	1	3	4	What is the story of Kohinoor (Koh-i-Noor) Dia	What would happen if the Indian government sto	0
2	2	5	6	How can I increase the speed of my internet co	How can Internet speed be increased by hacking	0
3	3	7	8	Why am I mentally very lonely? How can I solve	Find the remainder when [math]23^{24} [/math] i	0
4	4	9	10	Which one dissolve in water quikly sugar, salt	Which fish would survive in salt water?	0

```
In [42]: # merge texts
questions = list(df['question1']) + list(df['question2'])

tfidf = TfidfVectorizer(lowercase=False, )
tfidf.fit_transform(questions)

# dict key:word and value:tf-idf score
word2tfidf = dict(zip(tfidf.get_feature_names(), tfidf.idf_))
```

```
 After we find TF-IDF scores, we convert each question to a weighted average of word2vec vectors by these scores.

 • here we use a pre-trained GLOVE model which comes free with "Spacy". https://spacy.io/usage/vectors-similarity
 • It is trained on Wikipedia and therefore, it is stronger in terms of word semantics.
In [43]: # en_vectors_web_lg, which includes over 1 million unique vectors.
 nlp = spacy.load('en_core_web_sm')
 vecs1 = []
 # https://github.com/noamraph/tqdm
 # tqdm is used to print the progress bar
 for qu1 in tqdm(list(df['question1'])):
 doc1 = nlp(qu1)
 # 384 is the number of dimensions of vectors
 mean_vec1 = np.zeros([len(doc1), 384])
 for word1 in doc1:
 # word2vec
 vec1 = word1.vector
 # fetch df score
 try:
 idf = word2tfidf[str(word1)]
 except:
 idf = 0
 # compute final vec
 mean_vec1 += vec1 * idf
 mean_vec1 = mean_vec1.mean(axis=0)
 vecs1.append(mean_vec1)
 df['q1_feats_m'] = list(vecs1)
 404290/404290 [1:07:06<0
 100%
 0:00, 100.40it/s]
In [44]: vecs2 = []
 for qu2 in tqdm(list(df['question2'])):
 doc2 = nlp(qu2)
 mean_vec2 = np.zeros([len(doc2), 384])
 for word2 in doc2:
 # word2vec
 vec2 = word2.vector
 # fetch df score
 idf = word2tfidf[str(word2)]
 except:
 #print word
 idf = 0
 # compute final vec
 mean_vec2 += vec2 * idf
 mean_vec2 = mean_vec2.mean(axis=0)
 vecs2.append(mean_vec2)
 df['q2_feats_m'] = list(vecs2)
 404290/404290 [1:09:35<
 100%
 00:00, 96.82it/s]
```

```
In [45]: #prepro_features_train.csv (Simple Preprocessing Feartures)
 #nlp_features_train.csv (NLP Features)
 if os.path.isfile('nlp_features_train.csv'):
 dfnlp = pd.read_csv("nlp_features_train.csv",encoding='latin-1')
 else:
 print("download nlp_features_train.csv from drive or run previous notebook")

 if os.path.isfile('df_fe_without_preprocessing_train.csv'):
 dfppro = pd.read_csv("df_fe_without_preprocessing_train.csv",encoding='latin-1')
 else:
 print("download df_fe_without_preprocessing_train.csv from drive or run previous notebook")

In [46]: df1 = dfnlp.drop(['qid1','qid2','question1','question2'],axis=1)
 df2 = dfppro.drop(['qid1','qid2','question1','question2','is_duplicate'],axis=1)
 df3 = df.drop(['qid1','qid2','question1','question2','is_duplicate'],axis=1)
 df3_q1 = pd.DataFrame(df3.q1_feats_m.values.tolist(), index= df3.index)

In [47]: # dataframe of nlp features
```

Out[47]:

id is_duplicate cwc_min cwc_max csc_min | csc_max | ctc_min | ctc_max | last_word_eq | first_word_eq | abs_le **0**000 0.999980 | 0.833319 0.999983 0.999983 0.916659 | 0.785709 | 0.0 1.0 2.0 1 0 0.799984 | 0.399996 0.749981 0.699993 | 0.466664 | 0.0 5.0 0.599988 1.0 **2** 2 0 0.399992 | 0.333328 0.399992 0.249997 0.399996 | 0.285712 | 0.0 1.0 4.0 **3** 3 0 0.000000 0.000000 0.000000 | 0.000000 0.000000 0.000000 0.0 0.0 2.0 4 0.399992 | 0.199998 0.999950 0.666644 0.571420 0.307690 6.0 10 0.0 1.0

In [48]: # data before preprocessing
df2.head()

df1.head()

Out[48]:

	id	freq_qid1	freq_qid2	q1len	q2len	q1_n_words	q2_n_words	word_Common	word_Total	word_share	freq_q
0	0	1	1	66	57	14	12	10.0	23.0	0.434783	2
1	1	4	1	51	88	8	13	4.0	20.0	0.200000	5
2	2	1	1	73	59	14	10	4.0	24.0	0.166667	2
3	3	1	1	50	65	11	9	0.0	19.0	0.000000	2
4	4	3	1	76	39	13	7	2.0	20.0	0.100000	4

In [49]: # Questions 1 tfidf weighted word2vec
df3_q1.head()

Out[49]:

_										
	0	1	2	3	4	5	6	7	8	
0	121.929927	100.083906	72.497900	115.641795	-48.370865	34.619070	-172.057790	-92.502626	113.223311	50.
1	-78.070935	54.843787	82.738495	98.191855	-51.234840	55.013509	-39.140733	-82.692374	45.161483	- 9.
2	-5.355015	73.671810	14.376365	104.130241	1.433537	35.229116	-148.519385	-97.124595	41.972195	50.
3	5.778359	-34.712038	48.999631	59.699204	40.661263	-41.658731	-36.808594	24.170655	0.235601	-29
4	51.138220	38.587312	123.639488	53.333041	-47.062739	37.356212	-298.722753	-106.421119	106.248914	65.

5 rows × 384 columns

```
Out[50]:
 125.983301
 95.636484 | 42.114717
 95.449986
 -37.386301 | 39.400084
 -148.116068
 -87.851481
 110.371972 62.2
 1 -106.871899
 80.290340 79.066300
 -42.175332 117.616657
 22.962531
 59.302100
 -144.364242
 -127.131506
 25.3
 2 7.072875
 85.937583
 15.513378 | 1.846914
 -33.808811 | 94.702337
 -122.256856
 -114.009530
 53.922293
 60.1
 -24.010927
 39.421539
 44.136990
 85.265864
 -0.339028
 -9.323141
 -60.499653
 -37.044767
 49.407847
 -23.3
 31.950109
 62.854102 | 1.778147
 36.218763
 -45.130861 | 66.674880
 -106.342344
 -22.901031
 59.835921
 62.6
```

```
5 rows × 384 columns
```

```
In [51]: print("Number of features in nlp dataframe :", df1.shape[1])
 print("Number of features in preprocessed dataframe :", df2.shape[1])
 print("Number of features in question1 w2v dataframe :", df3_q1.shape[1])
 print("Number of features in question2 w2v dataframe :", df3_q2.shape[1])
 print("Number of features in final dataframe :", df1.shape[1]+df2.shape[1]+df3_q1.shape[1]+df3_q2.sha
 pe[1])
 Number of features in nlp dataframe : 17
 Number of features in preprocessed dataframe : 12
 Number of features in question1 w2v dataframe : 384
 Number of features in question2 w2v dataframe : 384
 Number of features in final dataframe : 797
In [52]: # storing the final features to csv file
 if not os.path.isfile('final_features.csv'):
 df3_q1['id']=df1['id']
 df3_q2['id']=df1['id']
 df1 = df1.merge(df2, on='id',how='left')
 df2 = df3_q1.merge(df3_q2, on='id',how='left')
 result = df1.merge(df2, on='id',how='left')
 result.to_csv('final_features.csv')
```

5. Machine Learning Models

5.1 Reading data from file and storing into sql table

```
if not os.path.isfile('train.db'):
 disk_engine = create_engine('sqlite:///train.db')
 start = dt.datetime.now()
 chunksize = 180000
 j = 0
 index_start = 1
 for df in pd.read_csv('final_features.csv', names=['Unnamed: 0','id','is_duplicate','cwc_min','cwc
_max','csc_min','csc_max','ctc_min','ctc_max','last_word_eq','first_word_eq','abs_len_diff','mean_len'
,'token_set_ratio','token_sort_ratio','fuzz_ratio','fuzz_partial_ratio','longest_substr_ratio','freq_q
id1', 'freq_qid2', 'q1len', 'q2len', 'q1_n_words', 'q2_n_words', 'word_Common', 'word_Total', 'word_share', 'fr
eq_q1+q2','freq_q1-q2','0_x','1_x','2_x','3_x','4_x','5_x','6_x','7_x','8_x','9_x','10_x','11_x','12_
x','13_x','14_x','15_x','16_x','17_x','18_x','19_x','20_x','21_x','22_x','23_x','24_x','25_x','26_x',
'27_x','28_x','29_x','30_x','31_x','32_x','33_x','34_x','35_x','36_x','37_x','38_x','39_x','40_x','41_
x','42_x','43_x','44_x','45_x','46_x','47_x','48_x','49_x','50_x','51_x','52_x','53_x','54_x','55_x',
'56_x','57_x','58_x','59_x','60_x','61_x','62_x','63_x','64_x','65_x','66_x','67_x','68_x','69_x','70_
x','71_x','72_x','73_x','74_x','75_x','76_x','77_x','78_x','79_x','80_x','81_x','82_x','83_x','84_x',
'85_x','86_x','87_x','88_x','89_x','90_x','91_x','92_x','93_x','94_x','95_x','96_x','97_x','98_x','99_
x','100_x','101_x','102_x','103_x','104_x','105_x','106_x','107_x','108_x','109_x','110_x','111_x','11
2_x','113_x','114_x','115_x','116_x','117_x','118_x','119_x','120_x','121_x','122_x','123_x','124_x',
'125_x','126_x','127_x','128_x','129_x','130_x','131_x','132_x','133_x','134_x','135_x','136_x','137_
x','138_x','139_x','140_x','141_x','142_x','143_x','144_x','145_x','146_x','147_x','148_x','149_x','15
0_x','151_x','152_x','153_x','154_x','155_x','156_x','157_x','158_x','159_x','160_x','161_x','162_x',
'163_x','164_x','165_x','166_x','167_x','168_x','169_x','170_x','171_x','172_x','173_x','174_x','175_
x','176_x','177_x','178_x','179_x','180_x','181_x','182_x','183_x','184_x','185_x','186_x','187_x','18
8_x','189_x','190_x','191_x','192_x','193_x','194_x','195_x','196_x','197_x','198_x','199_x','200_x',
'201_x','202_x','203_x','204_x','205_x','206_x','207_x','208_x','209_x','210_x','211_x','212_x','213_
x', '214\_x', '215\_x', '216\_x', '217\_x', '218\_x', '219\_x', '220\_x', '221\_x', '222\_x', '223\_x', '224\_x', '225\_x', '228\_x', '288\_x', '288_x', '288_x
6_x','227_x','228_x','229_x','230_x','231_x','232_x','233_x','234_x','235_x','236_x','237_x','238_x',
'239_x','240_x','241_x','242_x','243_x','244_x','245_x','246_x','247_x','248_x','249_x','250_x','251_
x','252_x','253_x','254_x','255_x','256_x','257_x','258_x','259_x','260_x','261_x','262_x','263_x','26
4_x','265_x','266_x','267_x','268_x','269_x','270_x','271_x','272_x','273_x','274_x','275_x','276_x',
'277_x','278_x','279_x','280_x','281_x','282_x','283_x','284_x','285_x','286_x','287_x','288_x','289_
x','290_x','291_x','292_x','293_x','294_x','295_x','296_x','297_x','298_x','299_x','300_x','301_x','30
2_x','303_x','304_x','305_x','306_x','307_x','308_x','309_x','310_x','311_x','312_x','313_x','314_x',
'315_x','316_x','317_x','318_x','319_x','320_x','321_x','322_x','323_x','324_x','325_x','326_x','327_
x','328_x','329_x','330_x','331_x','332_x','333_x','334_x','335_x','336_x','337_x','338_x','339_x','34
0_x','341_x','342_x','343_x','344_x','345_x','346_x','347_x','348_x','349_x','350_x','351_x','352_x',
'353_x','354_x','355_x','356_x','357_x','358_x','359_x','360_x','361_x','362_x','363_x','364_x','365_
x','366_x','367_x','368_x','369_x','370_x','371_x','372_x','373_x','374_x','375_x','376_x','377_x','37
8\_x', '379\_x', '380\_x', '381\_x', '382\_x', '383\_x', '0\_y', '1\_y', '2\_y', '3\_y', '4\_y', '5\_y', '6\_y', '7\_y', '8\_y', '9\_x', '383\_x', '0_y', '1_y', '2_y', '3_y', '4_y', '5_y', '6_y', '7_y', '8_y', '9_y', '1_y', '1_
y','10_y','11_y','12_y','13_y','14_y','15_y','16_y','17_y','18_y','19_y','20_y','21_y','22_y','23_y',
'24_y','25_y','26_y','27_y','28_y','29_y','30_y','31_y','32_y','33_y','34_y','35_y','36_y','37_y','38_
y','39_y','40_y','41_y','42_y','43_y','44_y','45_y','46_y','47_y','48_y','49_y','50_y','51_y','52_y',
'53_y','54_y','55_y','56_y','57_y','58_y','59_y','60_y','61_y','62_y','63_y','64_y','65_y','66_y','67_
y','68_y','69_y','70_y','71_y','72_y','73_y','74_y','75_y','76_y','77_y','78_y','79_y','80_y','81_y',
'82_y','83_y','84_y','85_y','86_y','87_y','88_y','89_y','90_y','91_y','92_y','93_y','94_y','95_y','96_
y','97_y','98_y','99_y','100_y','101_y','102_y','103_y','104_y','105_y','106_y','107_y','108_y','109_
y','110_y','111_y','112_y','113_y','114_y','115_y','116_y','117_y','118_y','119_y','120_y','121_y','12
2_y','123_y','124_y','125_y','126_y','127_y','128_y','129_y','130_y','131_y','132_y','133_y','134_y',
'135_y','136_y','137_y','138_y','139_y','140_y','141_y','142_y','143_y','144_y','145_y','146_y','147_
y','148_y','149_y','150_y','151_y','152_y','153_y','154_y','155_y','156_y','157_y','158_y','159_y','16
0_y','161_y','162_y','163_y','164_y','165_y','166_y','167_y','168_y','169_y','170_y','171_y','172_y',
'173_y','174_y','175_y','176_y','177_y','178_y','179_y','180_y','181_y','182_y','183_y','184_y','185_
y','186_y','187_y','188_y','189_y','190_y','191_y','192_y','193_y','194_y','195_y','196_y','197_y','19
8_y','199_y','200_y','201_y','202_y','203_y','204_y','205_y','206_y','207_y','208_y','209_y','210_y',
'211_y','212_y','213_y','214_y','215_y','216_y','217_y','218_y','219_y','220_y','221_y','222_y','223_
y','224_y','225_y','226_y','227_y','228_y','229_y','230_y','231_y','232_y','233_y','234_y','235_y','23
6_y','237_y','238_y','239_y','240_y','241_y','242_y','243_y','244_y','245_y','246_y','247_y','248_y',
'249_y','250_y','251_y','252_y','253_y','254_y','255_y','256_y','257_y','258_y','259_y','260_y','261_
y','262_y','263_y','264_y','265_y','266_y','267_y','268_y','269_y','270_y','271_y','272_y','273_y','27
4_y','275_y','276_y','277_y','278_y','279_y','280_y','281_y','282_y','283_y','284_y','285_y','286_y',
'287_y','288_y','289_y','290_y','291_y','292_y','293_y','294_y','295_y','296_y','297_y','298_y','299_
y','300_y','301_y','302_y','303_y','304_y','305_y','306_y','307_y','308_y','309_y','310_y','311_y','31
2_y','313_y','314_y','315_y','316_y','317_y','318_y','319_y','320_y','321_y','322_y','323_y','324_y',
'325_y','326_y','327_y','328_y','329_y','330_y','331_y','332_y','333_y','334_y','335_y','336_y','337_
y','338_y','339_y','340_y','341_y','342_y','343_y','344_y','345_y','346_y','347_y','348_y','349_y','35
0_y`,`351_y`,`352_y`,`353_y`,`354_y`,`355_y`,`356_y`,`357_y`,`358_y`,`359_y`,`360_y`,`361_y`,`362_y`,
'363_y','364_y','365_y','366_y','367_y','368_y','369_y','370_y','371_y','372_y','373_y','374_y','375_
y','376_y','377_y','378_y','379_y','380_y','381_y','382_y','383_y'], chunksize=chunksize, iterator=Tru
e, encoding='utf-8', ):
 df.index += index_start
 j+=1
 print('{} rows'.format(j*chunksize))
 df.to_sql('data', disk_engine, if_exists='append')
 index start = df.index[-1] + 1
```

In [53]: #Creating db file from csv

```
In [54]: | #http://www.sqlitetutorial.net/sqlite-python/create-tables/
 def create_connection(db_file):
 """ create a database connection to the SQLite database
 specified by db_file
 :param db_file: database file
 :return: Connection object or None
 conn = sqlite3.connect(db_file)
 return conn
 except Error as e:
 print(e)
 return None
 def checkTableExists(dbcon):
 cursr = dbcon.cursor()
 str = "select name from sqlite_master where type='table'"
 table_names = cursr.execute(str)
 print("Tables in the databse:")
 tables =table_names.fetchall()
 print(tables[0][0])
 return(len(tables))
In [55]: read_db = 'train.db'
 conn_r = create_connection(read_db)
 checkTableExists(conn_r)
 conn_r.close()
 Tables in the databse:
 data
In [56]: # try to sample data according to the computing power you have
 if os.path.isfile(read_db):
 conn_r = create_connection(read_db)
 if conn_r is not None:
 # for selecting first 1M rows
 # data = pd.read_sql_query("""SELECT * FROM data LIMIT 100001;""", conn_r)
 # for selecting random points
 data = pd.read_sql_query("SELECT * From data ORDER BY RANDOM() LIMIT 100001;", conn_r)
 conn_r.commit()
 conn_r.close()
In [57]: # remove the first row
 data.drop(data.index[0], inplace=True)
 y_true = data['is_duplicate']
 data.drop(['Unnamed: 0', 'id','index','is_duplicate'], axis=1, inplace=True)
In [58]: data.head()
Out[58]:
 cwc_min
 cwc_max
 csc_min
 csc_max
 ctc_min
 1 | 0.749981250468738
 0.599988000239995
 0.999980000399992
 0.999980000399992
 2 0.999950002499875
 0.66664444518516
 0.999966667777741
 0.999966667777741
 0.999980000399992
```

cwc_mincwc_maxcsc_mincsc_maxctc_minc10.7499812504687380.5999880002399950.9999800003999920.9999800003999920.8888790124554170.72726611520.9999500024998750.666644445185160.9999666677777410.9999666677777410.9999800003999920.83331944430.9999666677777410.7499812504687380.9999750006249840.9999750006249840.8749890626367170.87498906240.3333322222592580.2499937501562460.00.00.142855102069970.12499843750.666644445185160.666644445185160.9999833336111060.8571306124198230.8888790124554170.799992000

5 rows × 794 columns

5.2 Converting strings to numerics

```
In [60]: # after we read from sql table each entry was read it as a string
# we convert all the features into numaric before we apply any model
cols = list(data.columns)
data = pd.DataFrame(np.array(data.values,dtype=np.float64),columns=cols)
```

```
In [61]: data.head()
```

Out[61]:

	cwc_min	cwc_max	csc_min	csc_max	ctc_min	ctc_max	last_word_eq	first_word_eq	abs_len_diff	mean_len
0	0.749981	0.599988	0.999980	0.999980	0.888879	0.727266	0.0	1.0	2.0	10.0
1	0.999950	0.666644	0.999967	0.999967	0.999980	0.833319	0.0	1.0	1.0	5.5
2	0.999967	0.749981	0.999975	0.999975	0.874989	0.874989	1.0	1.0	0.0	8.0
3	0.333322	0.249994	0.000000	0.000000	0.142855	0.124998	0.0	0.0	1.0	7.5
4	0.666644	0.666644	0.999983	0.857131	0.888879	0.799992	0.0	1.0	1.0	9.5

5 rows × 794 columns

```
In [62]: # https://stackoverflow.com/questions/7368789/convert-all-strings-in-a-list-to-int
y_true = list(map(int, y_true.values))
```

5.3 Random train test split(70:30)

```
In [63]: X_train,X_test, y_train, y_test = train_test_split(data, y_true, stratify=y_true, test_size=0.3)
In [64]: print("Number of data points in train data :",X_train.shape)
 print("Number of data points in test data :",X_test.shape)
 Number of data points in train data : (70000, 794)
 Number of data points in test data: (30000, 794)
In [65]: | print("-"*10, "Distribution of output variable in train data", "-"*10)
 train_distr = Counter(y_train)
 train_len = len(y_train)
 print("Class 0: ",int(train_distr[0])/train_len,"Class 1: ", int(train_distr[1])/train_len)
 print("-"*10, "Distribution of output variable in train data", "-"*10)
 test_distr = Counter(y_test)
 test_len = len(y_test)
 print("Class 0: ",int(test_distr[1])/test_len, "Class 1: ",int(test_distr[1])/test_len)
 ----- Distribution of output variable in train data -----
 Class 0: 0.6308285714285714 Class 1: 0.3691714285714286
 ----- Distribution of output variable in train data ------
 Class 0: 0.36916666666666664 Class 1: 0.3691666666666664
```


```
In [66]: # This function plots the confusion matrices given y_i, y_i_hat.
 def plot_confusion_matrix(test_y, predict_y):
 C = confusion_matrix(test_y, predict_y)
 \# C = 9,9 matrix, each cell (i,j) represents number of points of class i are predicted class j
 A = (((C.T)/(C.sum(axis=1))).T)
 #divid each element of the confusion matrix with the sum of elements in that column
 \# C = [[1, 2],
 # [3, 4]]
 # C.T = [[1, 3],
 [2, 4]]
 # C.sum(axis = 1) axis=0 corresonds to columns and axis=1 corresponds to rows in two diamensional
 \# C.sum(axix = 1) = [[3, 7]]
 \# ((C.T)/(C.sum(axis=1))) = [[1/3, 3/7]
 [2/3, 4/7]]
 \# ((C.T)/(C.sum(axis=1))).T = [[1/3, 2/3]
 [3/7, 4/7]]
 # sum of row elements = 1
 B = (C/C.sum(axis=0))
 #divid each element of the confusion matrix with the sum of elements in that row
 \# C = [[1, 2],
 [3, 4]]
 # C.sum(axis = 0) axis=0 corresonds to columns and axis=1 corresponds to rows in two diamensional
 \# C.sum(axix = 0) = [[4, 6]]
 \# (C/C.sum(axis=0)) = [[1/4, 2/6],
 [3/4, 4/6]]
 plt.figure(figsize=(20,4))
 labels = [1,2]
 # representing A in heatmap format
 cmap=sns.light_palette("blue")
 plt.subplot(1, 3, 1)
 sns.heatmap(C, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=labels)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Confusion matrix")
 plt.subplot(1, 3, 2)
 sns.heatmap(B, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=labels)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Precision matrix")
 plt.subplot(1, 3, 3)
 # representing B in heatmap format
 sns.heatmap(A, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=labels)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Recall matrix")
 plt.show()
```

5.4 Building a random model (Finding worst-case log-loss)

```
In [67]: # we need to generate 9 numbers and the sum of numbers should be 1
# one solution is to genarate 9 numbers and divide each of the numbers by their sum
# ref: https://stackoverflow.com/a/18662466/4084039
# we create a output array that has exactly same size as the CV data
predicted_y = np.zeros((test_len,2))
for i in range(test_len):
 rand_probs = np.random.rand(1,2)
 predicted_y[i] = ((rand_probs/sum(sum(rand_probs)))[0])
print("Log loss on Test Data using Random Model",log_loss(y_test, predicted_y, eps=1e-15))

predicted_y =np.argmax(predicted_y, axis=1)
plot_confusion_matrix(y_test, predicted_y)
```

Log loss on Test Data using Random Model 0.8908775300448231


5.5 Logistic Regression with hyperparameter tuning

```
In [68]: alpha = [10 ** x for x in range(-5, 2)] # hyperparam for SGD classifier.
 # read more about SGDClassifier() at http://scikit-learn.org/stable/modules/generated/sklearn.linear_m
 odel.SGDClassifier.html
 # default parameters
 # SGDClassifier(loss='hinge', penalty='l2', alpha=0.0001, l1_ratio=0.15, fit_intercept=True, max_iter=
 None, tol=None,
 # shuffle=True, verbose=0, epsilon=0.1, n_jobs=1, random_state=None, learning_rate='optimal', eta0=0.
 0, power_t=0.5,
 # class weight=None, warm start=False, average=False, n iter=None)
 # some of methods
 # fit(X, y[, coef_init, intercept_init, ...]) Fit linear model with Stochastic Gradient Descent.
 \# predict(X) Predict class labels for samples in X.
 # video link:
 #-----
 log_error_array=[]
 for i in alpha:
 clf = SGDClassifier(alpha=i, penalty='12', loss='log', random_state=42)
 clf.fit(X_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(X_train, y_train)
 predict y = sig clf.predict proba(X test)
 log_error_array.append(log_loss(y_test, predict_y, labels=clf.classes_, eps=1e-15))
 print('For values of alpha = ', i, "The log loss is:",log_loss(y_test, predict_y, labels=clf.class
 es_, eps=1e-15))
 fig, ax = plt.subplots()
 ax.plot(alpha, log_error_array,c='g')
 for i, txt in enumerate(np.round(log_error_array,3)):
 ax.annotate((alpha[i],np.round(txt,3)), (alpha[i],log error array[i]))
 plt.grid()
 plt.title("Cross Validation Error for each alpha")
 plt.xlabel("Alpha i's")
 plt.ylabel("Error measure")
 plt.show()
 best_alpha = np.argmin(log_error_array)
 clf = SGDClassifier(alpha=alpha[best_alpha], penalty='12', loss='log', random_state=42)
 clf.fit(X_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(X_train, y_train)
 predict_y = sig_clf.predict_proba(X_train)
 print('For values of best alpha = ', alpha[best_alpha], "The train log loss is:",log_loss(y_train, pre
 dict_y, labels=clf.classes_, eps=1e-15))
 predict_y = sig_clf.predict_proba(X_test)
 print('For values of best alpha = ', alpha[best_alpha], "The test log loss is:",log_loss(y_test, predi
 ct_y, labels=clf.classes_, eps=1e-15))
 predicted_y =np.argmax(predict_y,axis=1)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(y_test, predicted_y)
 For values of alpha = 1e-05 The log loss is: 0.5472666260767256
 For values of alpha = 0.0001 The log loss is: 0.5175839987451992
 For values of alpha = 0.001 The log loss is: 0.5156285311252452
 For values of alpha = 0.01 The log loss is: 0.5136506329178379
 For values of alpha = 0.1 The log loss is: 0.5215090248298853
 For values of alpha = 1 The log loss is: 0.5064837390256053
 For values of alpha = 10 The log loss is: 0.5138003177631272
 Cross Validation Error for each alpha
 (1e-05, 0.547)
 0.545
 0.540
 0.535
 0.530
```

(10, 0.514)

10

0.525

0.520

0.515

0.510

0.505


(0.1, 0.522)

0.0001, 0.518) 0.001, 0.516) 0.01, 0.514)

1, 0.506)


Alpha i's

```
For values of best alpha = 1 The train log loss is: 0.5009828437665361
For values of best alpha = 1 The test log loss is: 0.5064837390256053
Total number of data points : 30000
```


5.6 Linear SVM with hyperparameter tuning

```
In [69]: alpha = [10 ** x for x in range(-5, 2)] # hyperparam for SGD classifier.
 # read more about SGDClassifier() at http://scikit-learn.org/stable/modules/generated/sklearn.linear_m
 odel.SGDClassifier.html
 # -----
 # default parameters
 # SGDClassifier(loss='hinge', penalty='l2', alpha=0.0001, l1_ratio=0.15, fit_intercept=True, max_iter=
 None, tol=None,
 # shuffle=True, verbose=0, epsilon=0.1, n_jobs=1, random_state=None, learning_rate='optimal', eta0=0.
 0, power_t=0.5,
 # class_weight=None, warm_start=False, average=False, n_iter=None)
 # some of methods
 # fit(X, y[, coef_init, intercept_init, ...]) Fit linear model with Stochastic Gradient Descent.
 Predict class labels for samples in X.
 # predict(X)
 # video link:
 log_error_array=[]
 for i in alpha:
 clf = SGDClassifier(alpha=i, penalty='l1', loss='hinge', random_state=42)
 clf.fit(X_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(X_train, y_train)
 predict_y = sig_clf.predict_proba(X_test)
 log_error_array.append(log_loss(y_test, predict_y, labels=clf.classes_, eps=1e-15))
 print('For values of alpha = ', i, "The log loss is:",log_loss(y_test, predict_y, labels=clf.class
 es_, eps=1e-15))
 fig, ax = plt.subplots()
 ax.plot(alpha, log_error_array,c='g')
 for i, txt in enumerate(np.round(log_error_array,3)):
 ax.annotate((alpha[i],np.round(txt,3)), (alpha[i],log_error_array[i]))
 plt.grid()
 plt.title("Cross Validation Error for each alpha")
 plt.xlabel("Alpha i's")
 plt.ylabel("Error measure")
 plt.show()
 best_alpha = np.argmin(log_error_array)
 clf = SGDClassifier(alpha=alpha[best_alpha], penalty='l1', loss='hinge', random_state=42)
 clf.fit(X_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(X_train, y_train)
 predict_y = sig_clf.predict_proba(X_train)
 print('For values of best alpha = ', alpha[best_alpha], "The train log loss is:",log_loss(y_train, pre
 dict_y, labels=clf.classes_, eps=1e-15))
 predict_y = sig_clf.predict_proba(X_test)
 print('For values of best alpha = ', alpha[best_alpha], "The test log loss is:",log_loss(y_test, predi
 ct_y, labels=clf.classes_, eps=1e-15))
 predicted_y =np.argmax(predict_y,axis=1)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(y_test, predicted_y)
 For values of alpha = 1e-05 The log loss is: 0.6585106771722132
 For values of alpha = 0.0001 The log loss is: 0.48759698525732137
 For values of alpha = 0.001 The log loss is: 0.5190034189962978
 For values of alpha = 0.01 The log loss is: 0.5609078071961177
 For values of alpha = 0.1 The log loss is: 0.603200984412773
 For values of alpha = 1 The log loss is: 0.6305138658937702
 For values of alpha = 10 The log loss is: 0.6501659120491334
```


For values of best alpha = 0.0001 The train log loss is: 0.4797110523956667 For values of best alpha = 0.0001 The test log loss is: 0.48759698525732137 Total number of data points : 30000


5.7 XGBoost Model

```
In [83]: params = {}
 params['objective'] = 'binary:logistic'
 params['eval_metric'] = 'logloss'
 params['eta'] = 0.02
 params['max_depth'] = 4
 params['silent'] = 1

 d_train = xgb.DMatrix(X_train, label=y_train)
 d_test = xgb.DMatrix(X_test, label=y_test)

 watchlist = [(d_train, 'train'), (d_test, 'valid')]


 bst = xgb.train(params, d_train, 400, watchlist,verbose_eval= False,early_stopping_rounds=20)

 xgdmat = xgb.DMatrix(X_train,y_train)
 predict_y = bst.predict(d_test)
 print("The test log loss is:",log_loss(y_test, predict_y, labels=clf.classes_, eps=1e-15))
```

The test log loss is: 0.3576330536834139

```
In [84]: predicted_y =np.array(predict_y>0.5,dtype=int)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(y_test, predicted_y)
```

Total number of data points : 30000


5.7 Perfom Modeling on complete dataset with TF-IDF Features

```
In [174]: # Load Basic Features
df_basic_feature = pd.read_csv("df_fe_without_preprocessing_train.csv",encoding='latin-1')
```

```
In [175]:
 print("Columns : ",df_basic_feature.columns)
 print("\nNumber of columns : ",len(df_basic_feature.columns))
 df_basic_feature.head()
 dtype='object')
 Number of columns: 17
Out[175]:
 question2 is_duplicate freq_qid1 freq_qid2 q1len q2len q1_n_words q2_n_words
 id | qid1 | qid2 | question1
 What is
 What is the
 the step
 step by step
 by step
 0 0 1
 66
 57
 14
 12
 guide to
 guide to
 invest in
 invest in sh...
 sh...
 What is
 the story
 What would
 happen if the
 1 | 3
 Kohinoor
 Indian
 51
 8
 88
 13
 (Koh-i-
 government
 Noor)
 sto...
 Dia...
 How can I
 How can
 increase
 Internet
 the speed
 2 2 5
 speed be
 73
 59
 14
 10
 of my
 increased by
 internet
 hacking...
 co...
 Why am I
 Find the
 mentally
 remainder
 very
 3 3 7
 when
 50
 11
 65
 lonely?
```

76

39

13

[math]23^{24}

[/math] i...

Which fish

would survive 0

in salt water?

How can I

Which one dissolve in

solve...

water

quikly

sugar, salt...

4 4

9

Out[177]:

	id	qid1	qid2	question1	question2	is_duplicate	cwc_min	cwc_max	csc_min	csc_max	 ctc_max	last_wo
0	0	1	2	what is the step by step guide to invest in sh	what is the step by step guide to invest in sh	0	0.999980	0.833319	0.999983	0.999983	 0.785709	0.0
1	1	3	4	what is the story of kohinoor koh i noor dia	what would happen if the indian government sto	0	0.799984	0.399996	0.749981	0.599988	 0.466664	0.0
2	2	5	6	how can i increase the speed of my internet co	how can internet speed be increased by hacking	0	0.399992	0.333328	0.399992	0.249997	 0.285712	0.0
3	3	7	8	why am i mentally very lonely how can i solve	find the remainder when math 23 24 math i	0	0.000000	0.000000	0.000000	0.000000	 0.000000	0.0
4	4	9	10	which one dissolve in water quikly sugar salt	which fish would survive in salt water	0	0.399992	0.199998	0.999950	0.666644	 0.307690	0.0

5 rows × 21 columns

Lets drop 'qid1', 'qid2', 'question1', 'question2', 'is_duplicate' columns and add both the dataframe

```
In [178]: # Columns dropped from basic feature dataframe
 df_basic_feature = df_basic_feature.drop(['qid1','qid2'],axis=1)

# Columns dropped from advance feature dataframe
 df_advance_features = df_advance_features.drop(['qid1','qid2','question1','question2','is_duplicate'],
 axis=1)

# Lets add both the truncated dataframe into one dataframe
 df_basic_advance_features = df_basic_feature.merge(df_advance_features, on='id',how='left')
```

Lets check for NaN values

```
In [179]: nan_rows = df_basic_advance_features[df_basic_advance_features.isnull().any(1)]
 print (nan_rows)
```

```
id
 question1 \
 105780 105780
 How can I develop android app?
 201841 201841 How can I create an Android app?
 363362 363362
 question2 is_duplicate \
 105780
 NaN
 0
 201841
 NaN
 0
 363362 My Chinese name is Haichao Yu. What English na...
 freq_qid1 freq_qid2 q1len q2len q1_n_words q2_n_words \
 105780
 2
 2
 30
 0
 6
 1
 32
 0
 7
 201841
 2
 1
 363362
 1
 3
 123
 21
 ctc_max last_word_eq first_word_eq \
 105780
 0.0
 0.0
 ...
 0.0
 201841
 0.0
 0.0
 . . .
 0.0
 363362
 0.0
 0.0
 abs_len_diff mean_len token_set_ratio token_sort_ratio \
 105780
 0.0
 0.0
 0
 0
 0
 0
 201841
 0.0
 0.0
 363362
 19.0
 11.5
 6
 5
 5
 fuzz_partial_ratio longest_substr_ratio
 105780
 0
 0.0
 201841
 0
 0.0
 363362
 67
 0.5
 [3 rows x 30 columns]
 Found 3 such rows, we will remove these rows from the original dataset itself
In [180]: df_basic_advance_features = df_basic_advance_features[df_basic_advance_features['question1'].notnull
 df_basic_advance_features = df_basic_advance_features[df_basic_advance_features['question2'].notnull
 ()]
In [181]: | nan_rows = df_basic_advance_features[df_basic_advance_features.isnull().any(1)]
 print (nan_rows)
 Empty DataFrame
 Columns: [id, question1, question2, is_duplicate, freq_qid1, freq_qid2, q1len, q2len, q1_n_words, q2_n
 _words, word_Common, word_Total, word_share, freq_q1+q2, freq_q1-q2, cwc_min, cwc_max, csc_min, csc_ma
 x, ctc_min, ctc_max, last_word_eq, first_word_eq, abs_len_diff, mean_len, token_set_ratio, token_sort_
 ratio, fuzz_ratio, fuzz_partial_ratio, longest_substr_ratio]
 Index: []
 [0 rows x 30 columns]
In [182]: df_basic_advance_features.info()
```

```
<class 'pandas.core.frame.DataFrame'>
 Int64Index: 404287 entries, 0 to 404289
 Data columns (total 30 columns):
 404287 non-null int64
 404287 non-null object
 question1
 404287 non-null object
 question2
 is_duplicate
 404287 non-null int64
 404287 non-null int64
 freq_qid1
 freq_qid2
 404287 non-null int64
 q1len
 404287 non-null int64
 q21en
 404287 non-null int64
 q1_n_words
 404287 non-null int64
 q2_n_words
 404287 non-null int64
 404287 non-null float64
 word_Common
 word_Total
 404287 non-null float64
 404287 non-null float64
 word_share
 freq_q1+q2
 404287 non-null int64
 freq_q1-q2
 404287 non-null int64
 404287 non-null float64
 cwc_min
 404287 non-null float64
 cwc_max
 404287 non-null float64
 csc_min
 csc_max
 404287 non-null float64
 404287 non-null float64
 ctc_min
 404287 non-null float64
 ctc_max
 last_word_eq
 404287 non-null float64
 first_word_eq
 404287 non-null float64
 abs_len_diff
 404287 non-null float64
 404287 non-null float64
 mean_len
 404287 non-null int64
 token_set_ratio
 404287 non-null int64
 token_sort_ratio
 404287 non-null int64
 fuzz_ratio
 fuzz partial ratio
 404287 non-null int64
 longest_substr_ratio
 404287 non-null float64
 dtypes: float64(14), int64(14), object(2)
 memory usage: 95.6+ MB
In [183]: print("Columns : ",df_basic_advance_features.columns)
 print("\nNumber of columns : ",len(df_basic_advance_features.columns))
 df_basic_advance_features.head()
 'word_Common', 'word_Total', 'word_share', 'freq_q1+q2', 'freq_q1-q2',
'cwc_min', 'cwc_max', 'csc_min', 'csc_max', 'ctc_min', 'ctc_max',
 'last_word_eq', 'first_word_eq', 'abs_len_diff', 'mean_len',
 'token_set_ratio', 'token_sort_ratio', 'fuzz_ratio',
 'fuzz_partial_ratio', 'longest_substr_ratio'],
 dtype='object')
 Number of columns : 30
```

Out[183]:

	id	question1	question2	is_duplicate	freq_qid1	freq_qid2	q1len	q2len	q1_n_words	q2_n_words		ctc_m
0	0	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	0	1	1	66	57	14	12	:	0.7857
1	1	What is the story of Kohinoor (Koh-i- Noor) Dia	What would happen if the Indian government sto	0	4	1	51	88	8	13	:	0.4666
2	2	How can I increase the speed of my internet co	How can Internet speed be increased by hacking	0	1	1	73	59	14	10	:	0.2857
3	3	Why am I mentally very lonely? How can I solve	Find the remainder when [math]23^{24} [/math] i	0	1	1	50	65	11	9	:	0.0000
4	4	Which one dissolve in water quikly sugar, salt	Which fish would survive in salt water?	0	3	1	76	39	13	7	:	0.3076

5 rows × 30 columns

Lets separate the target feature

```
In [184]: target = df_basic_advance_features['is_duplicate']
```

Also drop the unnecessary id and is_duplicate column from feature dataset

Out[186]:

		question1	question2	freq_qid1	freq_qid2	q1len	q2len	q1_n_words	q2_n_words	word_Common	word_Tota
	0	What is the step by step guide to invest in sh	What is the step by step guide to invest in sh	1	1	66	57	14	12	10.0	23.0
,	1	What is the story of Kohinoor (Koh-i- Noor) Dia	What would happen if the Indian government sto	4	1	51	88	8	13	4.0	20.0
2	2	How can I increase the speed of my internet co	How can Internet speed be increased by hacking	1	1	73	59	14	10	4.0	24.0
[;	3	Why am I mentally very lonely? How can I solve	Find the remainder when [math]23^{24} [/math] i	1	1	50	65	11	9	0.0	19.0
4	4	Which one dissolve in water quikly sugar, salt	Which fish would survive in salt water?	3	1	76	39	13	7	2.0	20.0

5 rows × 28 columns

5.7.1 Perform TF-IDF Tokenization on columns- 'question1', 'question2'

```
In [187]: # Instanciate Tfidf Vectorizer
 tfidfVectorizer_question1 = TfidfVectorizer()
 question1_dtm = tfidfVectorizer_question1.fit_transform(df_basic_advance_features['question1'].values.
 astype('U'))
In [188]: print("Found {0} features from question1 column".format(len(tfidfVectorizer_question1.get_feature_name
 s())))
 Found 67525 features from question1 column
In [189]: # Instanciate Tfidf Vectorizer
 tfidfVectorizer_question2 = TfidfVectorizer()
 question2_dtm = tfidfVectorizer_question2.fit_transform(df_basic_advance_features['question2'].values.
 astype('U'))
In [190]: print("Found {0} features from question2 column".format(len(tfidfVectorizer_question2.get_feature_name
 Found 62331 features from question2 column
In [191]: # Combine all the features in question1 and question2
 question1_question2 = hstack((question1_dtm,question2_dtm))
In [195]: type(question1_question2)
Out[195]: scipy.sparse.coo.coo_matrix
In [196]: # Drop unnecessary question1 and question2 columns
 df_basic_advance_features.drop(['question1','question2'], axis=1, inplace=True)
```

```
In [197]: # Combine all basic, advance and tfidf features
 df_basic_advance_tfidf_features = hstack((df_basic_advance_features, question1_question2),format="csr"
 ,dtype='float64')
In [199]: df_basic_advance_tfidf_features.shape
Out[199]: (404287, 129882)
```


5.7.2 Split data into 70:30

5.8 Apply ML Models

5.8.1 Random Model

```
In [207]: predicted_y = np.zeros((len(y_test),2))
 for i in range(test_len):
 rand_probs = np.random.rand(1,2)
 predicted_y[i] = ((rand_probs/sum(sum(rand_probs)))[0])
 print("Log loss on Test Data using Random Model",log_loss(y_test, predicted_y, eps=1e-15))
 predicted_y = np.argmax(predicted_y, axis=1)
 plot_confusion_matrix(y_test, predicted_y)
```

Log loss on Test Data using Random Model 0.7406965895681863


5.8.2 Logistic Regression with hyperparameter tuning

```
In [208]:
 alpha = [10 ** x for x in range(-5, 2)] # hyperparam for SGD classifier.
 log_error_array=[]
 for i in alpha:
 clf = SGDClassifier(alpha=i, penalty='12', loss='log', random_state=42)
 clf.fit(x_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(x_train, y_train)
 predict_y = sig_clf.predict_proba(x_test)
 log_error_array.append(log_loss(y_test, predict_y, labels=clf.classes_, eps=1e-15))
 print('For values of alpha = ', i, "The log loss is:",log_loss(y_test, predict_y, labels=clf.class
 es_, eps=1e-15))
 fig, ax = plt.subplots()
 ax.plot(alpha, log_error_array,c='g')
 for i, txt in enumerate(np.round(log_error_array,3)):
 ax.annotate((alpha[i],np.round(txt,3)), (alpha[i],log_error_array[i]))
 plt.grid()
 plt.title("Cross Validation Error for each alpha")
 plt.xlabel("Alpha i's")
 plt.ylabel("Error measure")
 plt.show()
 best_alpha = np.argmin(log_error_array)
 clf = SGDClassifier(alpha=alpha[best_alpha], penalty='12', loss='log', random_state=42)
 clf.fit(x_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(x_train, y_train)
 predict_y = sig_clf.predict_proba(x_train)
 print('For values of best alpha = ', alpha[best_alpha], "The train log loss is:",log_loss(y_train, pre
 dict_y, labels=clf.classes_, eps=1e-15))
 predict y = sig clf.predict proba(x test)
 print('For values of best alpha = ', alpha[best_alpha], "The test log loss is:",log_loss(y_test, predi
 ct_y, labels=clf.classes_, eps=1e-15))
 predicted y =np.argmax(predict y,axis=1)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(y_test, predicted_y)
 For values of alpha = 1e-05 The log loss is: 0.46661572033158716
 For values of alpha = 0.0001 The log loss is: 0.4665460514852834
```

For values of alpha = 1e-05 The log loss is: 0.46661572033158716

For values of alpha = 0.0001 The log loss is: 0.4665460514852834


For values of alpha = 0.001 The log loss is: 0.46026542309356433

For values of alpha = 0.01 The log loss is: 0.4543964333876638


For values of alpha = 0.1 The log loss is: 0.46560038927189823

For values of alpha = 1 The log loss is: 0.49633976893385323

For values of alpha = 10 The log loss is: 0.5476579656462788


For values of best alpha = 0.01 The train log loss is: 0.4549658356952683 For values of best alpha = 0.01 The test log loss is: 0.4543964333876638 Total number of data points : 121287


```
In [209]:
 alpha = [10 ** x for x in range(-5, 2)] # hyperparam for SGD classifier.
 log_error_array=[]
 for i in alpha:
 clf = SGDClassifier(alpha=i, penalty='l1', loss='hinge', random_state=42)
 clf.fit(x_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(x_train, y_train)
 predict_y = sig_clf.predict_proba(x_test)
 log_error_array.append(log_loss(y_test, predict_y, labels=clf.classes_, eps=1e-15))
 print('For values of alpha = ', i, "The log loss is:",log_loss(y_test, predict_y, labels=clf.class
 es_, eps=1e-15))
 fig, ax = plt.subplots()
 ax.plot(alpha, log_error_array,c='g')
 for i, txt in enumerate(np.round(log_error_array,3)):
 ax.annotate((alpha[i],np.round(txt,3)), (alpha[i],log_error_array[i]))
 plt.grid()
 plt.title("Cross Validation Error for each alpha")
 plt.xlabel("Alpha i's")
 plt.ylabel("Error measure")
 plt.show()
 best_alpha = np.argmin(log_error_array)
 clf = SGDClassifier(alpha=alpha[best_alpha], penalty='l1', loss='hinge', random_state=42)
 clf.fit(x_train, y_train)
 sig_clf = CalibratedClassifierCV(clf, method="sigmoid")
 sig_clf.fit(x_train, y_train)
 predict_y = sig_clf.predict_proba(x_train)
 print('For values of best alpha = ', alpha[best_alpha], "The train log loss is:",log_loss(y_train, pre
 dict_y, labels=clf.classes_, eps=1e-15))
 predict_y = sig_clf.predict_proba(x_test)
 print('For values of best alpha = ', alpha[best_alpha], "The test log loss is:",log_loss(y_test, predi
 ct_y, labels=clf.classes_, eps=1e-15))
 predicted_y =np.argmax(predict_y,axis=1)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(y_test, predicted_y)
 For values of alpha = 1e-05 The log loss is: 0.4583474012307617
```

For values of alpha = 1e-05 The log loss is: 0.4583474012307617
For values of alpha = 0.0001 The log loss is: 0.4852737096283473
For values of alpha = 0.001 The log loss is: 0.5078547515068808
For values of alpha = 0.01 The log loss is: 0.5137362023362886
For values of alpha = 0.1 The log loss is: 0.5089026847606254
For values of alpha = 1 The log loss is: 0.5877475161723162
For values of alpha = 10 The log loss is: 0.6035517972721499


For values of best alpha = 1e-05 The train log loss is: 0.4594298922386731 For values of best alpha = 1e-05 The test log loss is: 0.4583474012307617 Total number of data points : 121287


```
In [217]: from xgboost import XGBClassifier
 from sklearn.model_selection import RandomizedSearchCV,StratifiedKFold
In [251]: print("Feature Shape: ",data.shape)
 print("Target Shape: ",len(y_true))
 Feature Shape: (100000, 794)
 Target Shape: 100000
In [218]: | feature_train, feature_test, target_train, target_test = train_test_split(data, y_true, stratify=y_tru
 e, test_size=0.3)
In [219]: | print("-"*10, "Distribution of output variable in train data", "-"*10)
 train_distr = Counter(target_train)
 train_len = len(target_train)
 print("Class 0: ",int(train_distr[0])/train_len,"Class 1: ", int(train_distr[1])/train_len)
 print("-"*10, "Distribution of output variable in train data", "-"*10)
 test_distr = Counter(target_test)
 test_len = len(target_test)
 print("Class 0: ",int(test_distr[1])/test_len, "Class 1: ",int(test_distr[1])/test_len)
 ----- Distribution of output variable in train data ------
 Class 0: 0.6308285714285714 Class 1: 0.3691714285714286
 ----- Distribution of output variable in train data ------
 Class 0: 0.36916666666666664 Class 1: 0.3691666666666664
In [243]: | n_estimators = [100, 300, 500, 700, 900, 1100, 1300, 1500]
 learning_rate = [0.0001, 0.001, 0.01, 0.1, 0.2, 0.3]
 colsample_bytree = [0.1, 0.3, 0.5, 0.7, 0.9, 1]
 subsample = [0.1, 0.3, 0.5, 0.7, 0.9, 1]
 def hyperparameter tunning(X,Y):
 param_grid = dict(learning_rate=learning_rate,
 n_estimators=n_estimators,
 colsample_bytree = colsample_bytree,
 subsample = subsample)
 model = XGBClassifier(nthread=-1)
 kfold = StratifiedKFold(n_splits=5, shuffle=True)
 random search = RandomizedSearchCV(model, param grid, scoring="neg log loss", n jobs=-1, cv=kfold)
 random_result = random_search.fit(X,Y)
 # Summarize results
 print("Best: %f using %s" % (random_result.best_score_, random_result.best_params_))
 print()
 means = random_result.cv_results_['mean_test_score']
 stds = random_result.cv_results_['std_test_score']
 params = random_result.cv_results_['params']
 for mean, stdev, param in zip(means, stds, params):
 print("%f (%f) with: %r" % (mean, stdev, param))
 return random_result
In [241]: | start = dt.datetime.now()
 # Tune hyperparameter values
 random_result = hyperparameter_tunning(feature_train, target_train)
 print("\nTimeTaken: ",dt.datetime.now() - start)
 Best: -0.348366 using {'subsample': 0.3, 'n_estimators': 1100, 'learning_rate': 0.1, 'colsample_bytre
 e': 0.7}
 -0.368705 (0.004740) with: {'subsample': 0.7, 'n_estimators': 900, 'learning_rate': 0.3, 'colsample_by
 tree': 0.3}
 -0.474010 (0.002540) with: {'subsample': 1, 'n_estimators': 1300, 'learning_rate': 0.001, 'colsample_b
 ytree': 0.5}
 -0.663301 (0.000289) with: {'subsample': 0.5, 'n_estimators': 900, 'learning_rate': 0.0001, 'colsample
 _bytree': 0.5}
 -0.364430 (0.004894) with: {'subsample': 0.1, 'n_estimators': 300, 'learning_rate': 0.1, 'colsample_by
 tree': 1}
 -0.560023 (0.001351) with: {'subsample': 1, 'n_estimators': 500, 'learning_rate': 0.001, 'colsample_by
 tree': 1}
 nan (nan) with: {'subsample': 0.1, 'n_estimators': 1500, 'learning_rate': 0.2, 'colsample_bytree': 0.
 -0.402128 (0.004055) with: {'subsample': 0.1, 'n_estimators': 700, 'learning_rate': 0.01, 'colsample_b
 ytree': 0.1}
 -0.348366 (0.004479) with: {'subsample': 0.3, 'n_estimators': 1100, 'learning_rate': 0.1, 'colsample_b
 ytree': 0.7}
 -0.388525 (0.003834) with: {'subsample': 0.7, 'n_estimators': 1500, 'learning_rate': 0.3, 'colsample_b
 ytree': 0.5}
 -0.453984 (0.002640) with: {'subsample': 0.5, 'n_estimators': 1500, 'learning_rate': 0.001, 'colsample
 bytree': 1}
 TimeTaken: 3:10:28.435725
```


```
In [246]: xGBClassifier = XGBClassifier(max_depth=3,
 learning_rate=0.1,
 n_estimators=1100,
 subsample=0.3,
 colsample_bytree= 0.7,
 nthread=-1)
 xGBClassifier
Out[246]: XGBClassifier(base_score=0.5, booster='gbtree', colsample_bylevel=1,
 colsample_bytree=0.7, gamma=0, learning_rate=0.1, max_delta_step=0,
 max_depth=3, min_child_weight=1, missing=None, n_estimators=1100,
 n_jobs=1, nthread=-1, objective='binary:logistic', random_state=0,
 reg_alpha=0, reg_lambda=1, scale_pos_weight=1, seed=None,
 silent=True, subsample=0.3)
In [254]: start = dt.datetime.now()
 params = \{\}
 params['objective'] = 'binary:logistic'
 params['eval_metric'] = 'logloss'
 params['eta'] = 0.02
 params['max_depth'] = 3
 params['colsample_bytree'] = 0.7
 params['n_estimators'] = 1100
 params['subsample'] = 0.3
 params['learning_rate'] = 0.1
 params['nthread'] = -1
 params['silent'] = 1
 d_train = xgb.DMatrix(feature_train, label=target_train)
 d_test = xgb.DMatrix(feature_test, label=target_test)
 watchlist = [(d_train, 'train'), (d_test, 'valid')]
 bst = xgb.train(params, d train, 400, watchlist, verbose eval= False, early stopping rounds=20)
 xgdmat = xgb.DMatrix(feature_train, target_train)
 predict_y = bst.predict(d_test)
 print("The test log loss is:",log_loss(target_test, predict_y, labels=clf.classes_, eps=1e-15))
 print("\nTime Taken: ",dt.datetime.now() - start)
```

The test log loss is: 0.3482895103792922

Time Taken: 0:08:43.361790

```
In [256]: predicted_y =np.array(predict_y>0.5,dtype=int)
 print("Total number of data points :", len(predicted_y))
 plot_confusion_matrix(target_test, predicted_y)
```

Total number of data points : 30000


Conclusion

```
In [1]: from prettytable import PrettyTable
 ptable = PrettyTable()
 ptable.title = " Model Comparision "
 ptable.field_names = ['Dataset Size', 'Model Name', 'Tokenizer', 'Hyperparameter Tunning', 'Test Log Lo
 ptable.add row(["~ 100K","Random","TFIDF Weighted W2V","NA","0.89"])
 ptable.add_row(["~ 100K","Logistic Regression","TFIDF Weighted W2V","Done","0.50"])
 ptable.add_row(["~ 100K","Linear SVM","TFIDF Weighted W2V","Done","0.48"])
 ptable.add_row(["~ 100K","XGBoost","TFIDF Weighted W2V","NA","0.35"])
 ptable.add_row(["~ 100K","XGBoost","TFIDF Weighted W2V","Done","0.34"])
 ptable.add_row(["\n","\n","\n","\n","\n"])
 ptable.add_row(["~ 400K","Random","TFIDF","NA","0.74"])
 ptable.add_row(["~ 400K","Logistic Regression","TFIDF","Done","0.45"])
 ptable.add_row(["~ 400K","Linear SVM","TFIDF","Done","0.45"])
 print(ptable)
```

		Model Comparision		
Dataset Size	Model Name	Tokenizer	Hyperparameter Tunning	Test Log Loss
~ 100K	Random	 TFIDF Weighted W2V	NA	0.89
~ 100K	Logistic Regression	TFIDF Weighted W2V	Done	0.50
~ 100K	Linear SVM	TFIDF Weighted W2V	Done	0.48
~ 100K	XGBoost	TFIDF Weighted W2V	NA NA	0.35
~ 100K	XGBoost 	TFIDF Weighted W2V 	Done 	0.34
~ 400K	 Random	 TFIDF	 	0.74
~ 400K	Logistic Regression	TFIDF	Done	0.45
~ 400K	Linear SVM	TFIDF	Done	0.45

As dimension increases Logistic Regression and Linear SVM, starts to perform well,whereas XGBoost produces almost same results after hyperparameter tunning(This can be improved by tunnig more hyperparameters)

Step By Step Process of Model Implementation

Tokenizer: TFIDF Weighted W2V

- 1. First we have applied simple Random Model(Dumb Model), which gives the log loss of 0.89, that means, the other models has to produce less than 0.89.
- 2. After that we have applied Logistic Regression on ~100K dataset with hyperparameter tuning, which producs the log loss of 0.50, which is significantly lower than Random Model.
- 3. We have applied Linear SVM on ~100K dataset with hyperparameter tuning, which produces the log loss of 0.48, which is slightly lower than Logistic Regression.
- 4. We applied XGBoost Model on ~100k dataset with no hyperparameter tuning, which produces the log loss of 0.35, which is significantly lower than Linear SVM.
- 5. Finally, we applied XGBoost Model on ~100k dataset with hyperparameter tuning, which produces the log loss of 0.34, which is slightly lower than XGBoost Model with no hyperparameter tuning.

As we know that, on high dimension dataset 'XGBoost' does not perform well, but it does perform well in above dataset because of low dimension of 794. Whereas 'Logistic Regression' and 'Linear SVM' performs moderately on low dimension data.

To test this, we will perform 'Logistic Regression' and 'Linear SVM' on complete ~400 dataset, and we should get better results as compared to above models.

Tokenizer: TFIDF

- 1. First we have applied simple Random Model(Dumb Model), which gives the log loss of 0.74, that means, the other models has to produce less than 0.74.
- 2. After that we have applied Logistic Regression on ~400K dataset with hyperparameter tuning, which produces the log loss of 0.45, which is significantly lower than Random Model, also it is lower than previous logistic regression model(performed using TFIDF Weighted W2V).
- 3. We have applied Linear SVM on ~400K dataset with hyperparameter tuning, which produces the log loss of 0.45, which is similar to Logistic Regression, but it is lower than previous Linear SVM model(performed using TFIDF Weighted W2V).

Finally for this case study, we conclude that on low dimesion data,we will use hyperparameter tuned 'XGBoost' model and for high dimension data we will use either 'Linear SVM' or 'Logistic Regression'