Learning Scikit-Learn: Machine Learning in Python

http://homepages.dcc.ufmg.br/~ramon.pessoa/

Contact

- Ramon Figueiredo Pessoa
- ♀ Av Dom José Gaspar, 500 Coração Eucarístico, Belo Horizonte / MG 30535-610
- 🔼 ramon.fgrd@gmail.com

Prof. Ramon Figueiredo Pessoa

http://homepages.dcc.ufmg.br/~ramon.pessoa/


```
Development Recognition

Science Pattern Content-Based
Programming Algorithms Implantation
Design Algorithms Implantation
Describin Point Analysis Software

Programming Multimedia Processing Components
Processs
Testing Face Image Modelling Quantitative
Using Systems Industrial Programing Java
Descriptors Javaliz Management Infrastructure
Application System
Usion Oriented Retrieval Earth
Statistical Information
Detection Representations
```

Ramon Figueiredo Pessoa

Bachelor's degree in Computer Science from the Pontificia Universidade Catolica de Minas Gerais (PUC Minas / Brazil) and Master's degree also in Computer Science from the Universidade Federal de Minas Gerais (UFMG / Brazil). He is currently a Professor in the Department of Computer Science and Department of Information System at Pontificia Universidade Catolica de Minas Gerais. Professor Ramon has experience in Computer Science, working on the following topics: Computer Vision, Machine Learning, Information Retrieval (text, images, videos) in large volumes of data, Digital Image Processing, Graphs and Complexity Theory, Compilers and Development of industrial and enterprise systems (Web systems and Mobile systems).

Outline

- Introduction to Python
- Introduction to Machine Learning
- Introduction to Scikit-Learn
 - Scikit-Learn (http://scikit-learn.org/stable/)
 - Supervised Learning
 - Unsupervised Learning
 - Advanced Features

What you will learn (Scikit-Learn)?

- 1. Set up scikit-learn inside your Python environment
- 2. Classify objects (from documents to images) based on some of their features, using a variety of methods:
 - Support Vector Machines, Naïve Bayes
 - Decision Trees, Regression Techniques
 - K-Means and so on

What you will learn?

(MeetUp – PUC Minas: June, 30 and July, 01)

- 3. Display and analyze groups in our data using dimensionality reduction (MeetUp PUC)
- 4. Make use of different tools to preprocess, extract, and select the learning features (MeetUp PUC)
- 5. Select the best parameters for our models using model selection (MeetUp PUC)
- 6. Improve the way you build your models using parallelization techniques (MeetUp PUC)

What is machine learning?

 Machine learning is a sub area of artificial intelligence which studies systems that can learn from data

What is machine learning?

Some examples

- Search on Google
- Face Recognition (Facebook)
- Classifier mail (Gmail)
- Spam recognition in Emails
- Robot Vision
- Character Recognition (OCR)
- Recommender Systems
- Feelings Analysis

Problem

- The learning problem generally considers a set of *n* data samples and tries to predict an unknown sample
- The properties of a sample are generally called features
- They are categorized into:
 - Supervised Learning
 - Unsupervised Learning
- Note: There are other hybrid categories, such as semi-supervised learning

Supervised Learning

 In supervised learning, algorithms are trained with labeled data

 Example: Character Recognition, where the training is carried out with various samples of characters where each image contains a label (character)

Supervised Learning

Supervised Learning

scikit-learn
Machine Learning in Python

clf = RandomForestClassifier() Training Data clf.fit(X_train, y_train) Model Training Labels y_pred = clf.predict(X_test) Test Data Prediction clf.score(X_test, y_test) Test Labels Evaluation

Unsupervised Learning

 In unsupervised learning algorithms operate on data unlabelled

 Example: clustering algorithm, where samples are grouped according to the level of similarity (To group similar images in an images dataset)

Unsupervised Learning

Unsupervised Learning

scikit-learn
Machine Learning in Python

$$pca = PCA()$$

 $X_{new} = pca.transform(X_{test})$

Classification versus Regression

Classification

- The samples belonging to two or more classes (eg: span / non-span) and the goal is to learn from data already labeled what is the class of a new data not labeled
- The classification can also be seen as a learning discrete values

Classification versus Regression

Regression

- If the expected output of the algorithm is one or more continuous variables, the problem is called regression
- An example of regression is to predict the price of a house/apartment considering its features as size, room number, number of garages, etc

Scikit-Learn

 Scikit-learn é um framework open-source de machine learning escrito em Python utilizando as plataformas Numpy/Scipy e Matplotlib

Scikit-Learn

Installation on LINUX (Family based on Debian as Ubuntu)

- 1) To install standard packages using the command sudo apt-get install build-essential python-dev python-numpy python-setuptools pythonscipy libatlas-dev python-pip
- 2) To install matlibplot
 sudo apt-get install python-matplotlib
 pip install libpng-dev libjpeg8-dev libfreetype6-dev
 pip install matplotlib
- 3) To install *scikit-learn* sudo pip intall ipython-notebook
- 4) To install IPython Notebook sudo apt-get install ipython-notebook pip install ipython pip install tornado pip install pyzmą

Matplotlib

IPython Notebook

 Note: To run IPython Notebook in your browser, you must run the following command to open the:

ipython notebook

Books

Basic API

estimator.fit(X, [y])

estimator.	predict	estimator.	transform

Classification Preprocessing

Regression Dimensionality reduction

Clustering Feature selection

Feature extraction

Overfitting and Underfitting

 Overfitting and underfitting are the two biggest causes for poor performance of machine learning algorithms

Overfitting and Underfitting

 In overfitting, a statistical model describes random error or noise instead of the underlying relationship

 Overfitting occurs when a model is excessively complex, such as having too many parameters relative to the number of observations

Overfitting and Underfitting

 Underfitting refers to a model that can neither model the training data not generalize to new data

 An underfit machine learning model is not a suitable model and it will have poor performance on the training data

Training data Vs Test data

	All Data						
		Training da	7	Test data			
	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		
Split 1	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		
Split 2	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		
Split 3	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		
Split 4	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		
Split 5	Fold 1	Fold 2	Fold 3	Fold 4	Fold 5		

Cross-validation

```
In [2]: clf = SVC()
 clf.fit(X_train, y_train)
 y_pred = clf.predict(X_test)
```

```
clf = SVC()
clf fit(Y 'rain y train)

SVC(self, C=1.0, kernel='rbf', degree=3, gamma=0.0, coef0=0.0,
 shrinking=True, probability=False, tol=0.001, cache_size=200,
 class_weight=None, verbose=False, max_iter=-1, random_state=N
coe)
```

Cross-validation

Grid search

How to Evaluate Machine Learning Models?

 Grid search picks out a grid of hyperparameter values, evaluates every one of them, and returns the winner

Grid search

Grid search

sklearn.grid search.GridSearchCV

class sklearn.grid_search. **GridSearchCV** (estimator, param_grid, scoring=None, fit_params=None, n_jobs=1, iid=True, refit=True, cv=None, verbose=0, pre_dispatch='2*n_jobs', error_score='raise') [source]

Exhaustive search over specified parameter values for an estimator.

Important members are fit, predict.

GridSearchCV implements a "fit" and a "score" method. It also implements "predict", "predict_proba", "decision_function", "transform" and "inverse_transform" if they are implemented in the estimator used.

The parameters of the estimator used to apply these methods are optimized by cross-validated grid-search over a parameter grid.

Classification

Identifying to which category an object belongs to.

Applications: Spam detection, Image recognition.

Algorithms: SVM, nearest neighbors, random forest, ... — Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices. **Algorithms**: SVR, ridge regression, Lasso, ...

Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering,

mean-shift, ... — Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased

efficiency

Algorithms: PCA, feature selection, nonnegative matrix factorization. — Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: grid search, cross validation, metrics.—Examples

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms. **Modules**: preprocessing, feature extraction.

Examples

Linear SVM

$$\hat{y} = \operatorname{sign}(w_0 + \sum_i w_i x_i)$$

(RBF) Kernel SVM

$$\hat{y} = \operatorname{sign}(\alpha_0 + \sum_j \alpha_j y_j k(\mathbf{x}^{(\mathbf{j})}, \mathbf{x}))$$
$$k(\mathbf{x}, \mathbf{x}') = \exp(-\gamma ||\mathbf{x} - \mathbf{x}'||^2)$$

Scikit-Learn + SVM


```
from sklearn import svm, datasets
digitos = datasets.load_digits()
modelo = svm.SVC(gamma=0.001)
num_amostras = len(digitos.data)
modelo.fit(digitos.data[:num_amostras / 2],
 digitos.target[:num_amostras / 2])
classe_esperada = digitos.target[num_amostras / 2:]
classe_descoberta =
 modelo.predict(digitos.data[num_amostras / 2:])
>>> classe_esperada[25:35]
array([8, 9, 0, 1, 2, 3, 4, 9, 6, 7])
>>> classe_descoberta[25:35]
array([8, 9, 0, 1, 2, 3, 4, 5, 6, 7])
```


Random Forests

Random Forests

- Is a notion of the general technique of random decision forests that are an ensemble learning method for classification, regression and other tasks
- Random Forest operate by constructing a multitude of decision trees at training time and outputting the class that is the mode of the classes (classification) or mean prediction (regression) of the individual trees

- Confusion Matrix
 - One way to evaluate how well a model behaves

Supervised learning		Unsupervised learning		
 Generalized Li Linear Models 	near ModelsGeneralized	1. 2.	Gaussian mixture models Manifold learning	
Linear and Qu Analysis	adratic Discriminant	3.4.	Clustering Biclustering	
3. Kernel ridge re	egression	5.	Decomposing signals in components	
4. Support Vector	or Machines		(matrix factorization problems)	
5. Stochastic Gra	idient Descent	6.	Covariance estimation	
6. Nearest Neigh	bors	7.	Novelty and Outlier Detection	
7. Gaussian Proc	esses	8.	Density Estimation	
8. Cross decomp	osition	9.	Neural network models	
9. Naive Bayes			(unsupervised)	
10. Decision Trees	5			
11. Ensemble met	thods			
12. Multiclass and multilabel algorithms				
13. Feature selection				
14. Semi-Supervis	sed			
15. Isotonic regre	ssion			
16. Probability cal	libration			

References

- Scikit-Learn:
 - http://scikit-learn.org/
- Machine Learning com Python e Scikit-learn
 - http://pt.slideshare.net/perone/intro-ml-slides20min
- Machine Learning With Scikit-Learn ODSC SF 2015
 - https://speakerdeck.com/amueller/machine-learning-withscikit-learn-odsc-sf-2015
- Raul Garreta and Guillermo Moncecchi. Learning scikit-learn: machine learning in python. Packt Publishing Ltd, 2013
- Andreas C. Mueller and Sarah Guido. Introduction to Machine Learning with Python. A Guide for Data Scientists. By Publisher: O'Reilly Media, June 2016