How I made top 0.3% on a Kaggle competition

Getting started with competitive data science can be quite intimidating. So I wrote this quick overview of how I made top 0.3% on the Advanced Regression Techniques competition. If there is interest, I'm happy to do deep dives into the intuition behind the feature engineering and models used in this kernel.

I encourage you to fork this kernel, play with the code and enter the competition. Good luck!

If you like this kernel, please give it an upvote. Thank you!

The Goal

- Each row in the dataset describes the characteristics of a house.
- · Our goal is to predict the SalePrice, given these features.
- Our models are evaluated on the Root-Mean-Squared-Error (RMSE) between the log of the SalePrice predicted by our model, and the log of the actual SalePrice. Converting RMSE errors to a log scale ensures that errors in predicting expensive houses and cheap houses will affect our score equally.

Key features of the model training process in this kernel:

- Cross Validation: Using 12-fold cross-validation
- Models: On each run of cross-validation I fit 7 models (ridge, svr, gradient boosting, random forest, xgboost, lightgbm regressors)
- Stacking: In addition, I trained a meta StackingCVRegressor optimized using xgboost
- Blending: All models trained will overfit the training data to varying degrees. Therefore, to make final predictions, I blended their predictions together to get more robust predictions.

Model Performance

We can observe from the graph below that the blended model far outperforms the other models, with an RMSLE of 0.075. This is the model I used for making the final predictions.

```
In [1]:
 from IPython.display import Image
 Image("../input/kernel-files/model_training_advanced_regression.pn
 g")
Out[1]:
```

```
In [2]:
 # Essentials
 import numpy as np
 import pandas as pd
 import datetime
 import random
 # Plots
 import seaborn as sns
 import matplotlib.pyplot as plt
 # Models
 from sklearn.ensemble import RandomForestRegressor, GradientBoosti
 ngRegressor, AdaBoostRegressor, BaggingRegressor
 from sklearn.kernel_ridge import KernelRidge
 from sklearn.linear_model import Ridge, RidgeCV
 from sklearn.linear_model import ElasticNet, ElasticNetCV
 from sklearn.svm import SVR
 from mlxtend.regressor import StackingCVRegressor
 import lightgbm as lgb
 from lightgbm import LGBMRegressor
 from xgboost import XGBRegressor
 # Stats
 from scipy.stats import skew, norm
 from scipy.special import boxcox1p
 from scipy.stats import boxcox_normmax
 # Misc
 from sklearn.model_selection import GridSearchCV
 from sklearn.model_selection import KFold, cross_val_score
 from sklearn.metrics import mean_squared_error
 from sklearn.preprocessing import OneHotEncoder
 from sklearn.preprocessing import LabelEncoder
 from sklearn.pipeline import make_pipeline
 from sklearn.preprocessing import scale
 from sklearn.preprocessing import StandardScaler
 from sklearn.preprocessing import RobustScaler
 from sklearn.decomposition import PCA
 pd.set_option('display.max_columns', None)
 # Ignore useless warnings
 import warnings
```

```
import warnings
import warnings
warnings.filterwarnings(action="ignore")
pd.options.display.max_seq_items = 8000
pd.options.display.max_rows = 8000
import os
print(os.listdir("../input/kernel-files"))
```

['model_training_advanced_regression.png']

```
In [3]:
# Read in the dataset as a dataframe
train = pd.read_csv('../input/house-prices-advanced-regression-tec
hniques/train.csv')
test = pd.read_csv('../input/house-prices-advanced-regression-tech
niques/test.csv')
```

```
Out[3]: ((1460, 81), (1459, 80))
```

EDA

The Goal

- Each row in the dataset describes the characteristics of a house.
- Our goal is to predict the SalePrice, given these features.

```
In [4]:
 # Preview the data we're working with
 train.head()
Out[4]:
```


	ld	MSSubClass	MSZoning	LotFrontage	LotArea	Street	Alley	LotShape	LandContou
0	1	60	RL	65.0	8450	Pave	NaN	Reg	LvI
1	2	20	RL	80.0	9600	Pave	NaN	Reg	LvI
2	3	60	RL	68.0	11250	Pave	NaN	IR1	LvI
3	4	70	RL	60.0	9550	Pave	NaN	IR1	LvI
4	5	60	RL	84.0	14260	Pave	NaN	IR1	LvI
4									

SalePrice: the variable we're trying to predict

```
In [5]:
 sns.set_style("white")
 sns.set_color_codes(palette='deep')
 f, ax = plt.subplots(figsize=(8, 7))
#Check the new distribution
 sns.distplot(train['SalePrice'], color="b");
 ax.xaxis.grid(False)
 ax.set(ylabel="Frequency")
 ax.set(xlabel="SalePrice")
 ax.set(title="SalePrice distribution")
 sns.despine(trim=True, left=True)
 plt.show()
```

SalePrice distribution


```
In [6]:
# Skew and kurt
print("Skewness: %f" % train['SalePrice'].skew())
print("Kurtosis: %f" % train['SalePrice'].kurt())
```


Skewness: 1.882876 Kurtosis: 6.536282

Features: a deep dive

Let's visualize some of the features in the dataset


```
In [7]:
 # Finding numeric features
 numeric_dtypes = ['int16', 'int32', 'int64', 'float16', 'float32',
 'float64']
 numeric = []
 for i in train.columns:
 if train[i].dtype in numeric_dtypes:
 if i in ['TotalSF', 'Total_Bathrooms','Total_porch_sf','ha
 spool','hasgarage','hasbsmt','hasfireplace']:
 pass
 else:
 numeric.append(i)
 # visualising some more outliers in the data values
 fig, axs = plt.subplots(ncols=2, nrows=0, figsize=(12, 120))
 plt.subplots_adjust(right=2)
 plt.subplots_adjust(top=2)
 sns.color_palette("husl", 8)
 for i, feature in enumerate(list(train[numeric]), 1):
 if(feature=='MiscVal'):
 break
 plt.subplot(len(list(numeric)), 3, i)
 sns.scatterplot(x=feature, y='SalePrice', hue='SalePrice', pal
 ette='Blues', data=train)
 plt.xlabel('{}'.format(feature), size=15,labelpad=12.5)
 plt.ylabel('SalePrice', size=15, labelpad=12.5)
 for j in range(2):
 plt.tick_params(axis='x', labelsize=12)
 plt.tick_params(axis='y', labelsize=12)
```


and plot how the features are correlated to each other, and to SalePrice


```
In [8]:
 corr = train.corr()
 plt.subplots(figsize=(15,12))
 sns.heatmap(corr, vmax=0.9, cmap="Blues", square=True)
```


```
In [9]:
 data = pd.concat([train['SalePrice'], train['OverallQual']], axis=
 1)
 f, ax = plt.subplots(figsize=(8, 6))
 fig = sns.boxplot(x=train['OverallQual'], y="SalePrice", data=data
 )
 fig.axis(ymin=0, ymax=800000);
```


In [10]:
 data = pd.concat([train['SalePrice'], train['YearBuilt']], axis=1)
 f, ax = plt.subplots(figsize=(16, 8))
 fig = sns.boxplot(x=train['YearBuilt'], y="SalePrice", data=data)
 fig.axis(ymin=0, ymax=800000);
 plt.xticks(rotation=45);


```
In [11]:
 data = pd.concat([train['SalePrice'], train['TotalBsmtSF']], axis=
 1)
 data.plot.scatter(x='TotalBsmtSF', y='SalePrice', alpha=0.3, ylim=
 (0,800000));
```


```
800000
700000
600000
```

```
400000
200000
100000
0 1000 2000 3000 4000 5000 6000
TotalBsmtSF
```

```
In [12]:
 data = pd.concat([train['SalePrice'], train['LotArea']], axis=1)
 data.plot.scatter(x='LotArea', y='SalePrice', alpha=0.3, ylim=(0,8
 00000));
```


In [13]:
 data = pd.concat([train['SalePrice'], train['GrLivArea']], axis=1)
 data.plot.scatter(x='GrLivArea', y='SalePrice', alpha=0.3, ylim=(0, 800000));


```
In [14]:
 # Remove the Ids from train and test, as they are unique for each ro
 w and hence not useful for the model
 train_ID = train['Id']
 test_ID = test['Id']
 train.drop(['Id'], axis=1, inplace=True)
 test.drop(['Id'], axis=1, inplace=True)
 train.shape, test.shape
Out[14]:

Out[14]:
```

Let's take a look at the distribution of the SalePrice.

```
In [15]:
 sns.set_style("white")
 sns.set_color_codes(palette='deep')
 f, ax = plt.subplots(figsize=(8, 7))
#Check the new distribution
 sns.distplot(train['SalePrice'], color="b");
 ax.xaxis.grid(False)
 ax.set(ylabel="Frequency")
 ax.set(xlabel="SalePrice")
 ax.set(title="SalePrice distribution")
 sns.despine(trim=True, left=True)
 plt.show()
```


The SalePrice is skewed to the right. This is a problem because most ML models don't do well with non-normally distributed data. We can apply a log(1+x) tranform to fix the skew.

```
In [16]:
 # log(1+x) transform
 train["SalePrice"] = np.log1p(train["SalePrice"])
```

Let's plot the SalePrice again.

```
In [17]:
 sns.set_style("white")
 sns.set_color_codes(palette='deep')
 f, ax = plt.subplots(figsize=(8, 7))
 #Check the new distribution
 sns.distplot(train['SalePrice'] , fit=norm, color="b");
```

mu = 12.02 and sigma = 0.40

The SalePrice is now normally distributed, excellent!

```
In [18]:
# Remove outliers
train.drop(train[(train['OverallQual']<5) & (train['SalePrice']>20
0000)].index, inplace=True)
train.drop(train[(train['GrLivArea']>4500) & (train['SalePrice']<3
00000)].index, inplace=True)
train.reset_index(drop=True, inplace=True)</pre>
```

```
In [19]:
 # Split features and labels
 train_labels = train['SalePrice'].reset_index(drop=True)
 train_features = train.drop(['SalePrice'], axis=1)
 test_features = test


# Combine train and test features in order to apply the feature tran
 sformation pipeline to the entire dataset
```

```
all_features = pd.concat([train_features, test_features]).reset_in
 dex(drop=True)
 all_features.shape

Out[19]:
 (2917, 79)
```

Fill missing values

```
In [20]:
 # determine the threshold for missing values
 def percent_missing(df):
 data = pd.DataFrame(df)
 df_cols = list(pd.DataFrame(data))
 dict_x = \{\}
 for i in range(0, len(df_cols)):
 dict_x.update({df_cols[i]: round(data[df_cols[i]].isnull()
 .mean()*100,2)})
 return dict_x
 missing = percent_missing(all_features)
 df_miss = sorted(missing.items(), key=lambda x: x[1], reverse=True
 print('Percent of missing data')
 df_miss[0:10]
 Percent of missing data
Out[20]:
 [('PoolQC', 99.69),
 ('MiscFeature', 96.4),
 ('Alley', 93.21),
 ('Fence', 80.43),
 ('FireplaceQu', 48.68),
 ('LotFrontage', 16.66),
 ('GarageYrBlt', 5.45),
 ('GarageFinish', 5.45),
 ('GarageQual', 5.45),
 ('GarageCond', 5.45)]
In [21]:
 # Visualize missing values
 sns.set_style("white")
 f, ax = plt.subplots(figsize=(8, 7))
 sns.set_color_codes(palette='deep')
 missing = round(train.isnull().mean()*100,2)
 missing = missing[missing > 0]
 missing.sort_values(inplace=True)
 missing.plot.bar(color="b")
 # Tweak the visual presentation
 ax.xaxis.grid(False)
 ax.set(ylabel="Percent of missing values")
 ax.set(xlabel="Features")
 ax.set(title="Percent missing data by feature")
 sns.despine(trim=True, left=True)
```


We can now move through each of the features above and impute the missing values for each of them.

In [22]:

```
# Some of the non-numeric predictors are stored as numbers; convert
 them into strings
 all_features['MSSubClass'] = all_features['MSSubClass'].apply(str)
 all_features['YrSold'] = all_features['YrSold'].astype(str)
 all_features['MoSold'] = all_features['MoSold'].astype(str)
In [23]:
 def handle_missing(features):
 # the data description states that NA refers to typical ('Typ')
 features['Functional'] = features['Functional'].fillna('Typ')
 # Replace the missing values in each of the columns below with t
 heir mode
 features['Electrical'] = features['Electrical'].fillna("SBrkr"
 )
 features['KitchenQual'] = features['KitchenQual'].fillna("TA")
 features['Exterior1st'] = features['Exterior1st'].fillna(featu
 res['Exterior1st'].mode()[0])
 features['Exterior2nd'] = features['Exterior2nd'].fillna(featu
 res['Exterior2nd'].mode()[0])
 features['SaleType'] = features['SaleType'].fillna(features['S
 aleType'].mode()[0])
 features['MSZoning'] = features.groupby('MSSubClass')['MSZonin
 g'].transform(lambda x: x.fillna(x.mode()[0]))
 # the data description stats that NA refers to "No Pool"
 features["PoolQC"] = features["PoolQC"].fillna("None")
 # Replacing the missing values with 0, since no garage = no cars
 in garage
 for col in ('GarageYrBlt', 'GarageArea', 'GarageCars'):
 features[col] = features[col].fillna(0)
 # Replacing the missing values with None
 for col in ['GarageType', 'GarageFinish', 'GarageQual', 'Garag
```

```
eCond']:
 features[col] = features[col].fillna('None')
 # NaN values for these categorical basement features, means ther
 e's no basement
 for col in ('BsmtQual', 'BsmtCond', 'BsmtExposure', 'BsmtFinTy
 pe1', 'BsmtFinType2'):
 features[col] = features[col].fillna('None')
 # Group the by neighborhoods, and fill in missing value by the m
 edian LotFrontage of the neighborhood
 features['LotFrontage'] = features.groupby('Neighborhood')['Lo
 tFrontage'].transform(lambda x: x.fillna(x.median()))
 # We have no particular intuition around how to fill in the rest
 of the categorical features
 # So we replace their missing values with None
 objects = []
 for i in features.columns:
 if features[i].dtype == object:
 objects.append(i)
 features.update(features[objects].fillna('None'))
 # And we do the same thing for numerical features, but this time
 with 0s
 numeric_dtypes = ['int16', 'int32', 'int64', 'float16', 'float
 32', 'float64']
 numeric = []
 for i in features.columns:
 if features[i].dtype in numeric_dtypes:
 numeric.append(i)
 features.update(features[numeric].fillna(0))
 return features
 all_features = handle_missing(all_features)
In [24]:
 # Let's make sure we handled all the missing values
 missing = percent_missing(all_features)
 df_miss = sorted(missing.items(), key=lambda x: x[1], reverse=True
 )
 print('Percent of missing data')
 df_miss[0:10]
 Percent of missing data
Out[24]:
 [('MSSubClass', 0.0),
 ('MSZoning', 0.0),
 ('LotFrontage', 0.0),
 ('LotArea', 0.0),
 ('Street', 0.0),
 ('Alley', 0.0),
 ('LotShape', 0.0),
 ('LandContour', 0.0),
 ('Utilities', 0.0),
 ('LotConfig', 0.0)]
```

```
In [26]:
 # Create box plots for all numeric features
 sns.set_style("white")
 f, ax = plt.subplots(figsize=(8, 7))
 ax.set_xscale("log")
 ax = sns.boxplot(data=all_features[numeric] , orient="h", palette=
 "Set1")
 ax.xaxis.grid(False)
 ax.set(ylabel="Feature names")
 ax.set(xlabel="Numeric values")
 ax.set(title="Numeric Distribution of Features")
 sns.despine(trim=True, left=True)
```


```
In [27]:
# Find skewed numerical features
skew_features = all_features[numeric].apply(lambda x: skew(x)).sor
t_values(ascending=False)

high_skew = skew_features[skew_features > 0.5]
skew_index = high_skew.index

print("There are {} numerical features with Skew > 0.5 :".format(h
igh_skew.shape[0]))
skewness = pd.DataFrame({'Skew' :high_skew})
skew_features.head(10)
```


There are 25 numerical features with Skew > 0.5:

```
Out[27]:
 MiscVal
 21.939672
 PoolArea
 17.688664
 LotArea
 13.109495
 LowQualFinSF
 12.084539
 3SsnPorch
 11.372080
 KitchenAbvGr
 4.300550
 BsmtFinSF2
 4.144503
 EnclosedPorch
 4.002344
 ScreenPorch
 3.945101
 BsmtHalfBath
 3.929996
 dtype: float64
```

We use the scipy function boxcox1p which computes the Box-Cox transformation. The goal is to find a simple transformation that lets us normalize data.

```
In [28]:
 # Normalize skewed features
 for i in skew_index:
 all_features[i] = boxcox1p(all_features[i], boxcox_normmax(all _features[i] + 1))
```

```
In [29]:
# Let's make sure we handled all the skewed values
sns.set_style("white")
f, ax = plt.subplots(figsize=(8, 7))
ax.set_xscale("log")
ax = sns.boxplot(data=all_features[skew_index] , orient="h", palet
te="Set1")
ax.xaxis.grid(False)
ax.set(ylabel="Feature names")
ax.set(xlabel="Numeric values")
ax.set(title="Numeric Distribution of Features")
sns.despine(trim=True, left=True)
```


Create interesting features

ML models have trouble recognizing more complex patterns (and we're staying away from neural nets for this competition), so let's help our models out by creating a few features based on our intuition about the dataset, e.g. total area of floors, bathrooms and porch area of each house.

```
In [30]:
 all_features['BsmtFinType1_Unf'] = 1*(all_features['BsmtFinType1']
 == 'Unf')
 all_features['HasWoodDeck'] = (all_features['WoodDeckSF'] == 0) *
 all_features['HasOpenPorch'] = (all_features['OpenPorchSF'] == 0)
 all_features['HasEnclosedPorch'] = (all_features['EnclosedPorch']
 == 0) * 1
 all_features['Has3SsnPorch'] = (all_features['3SsnPorch'] == 0) *
 all_features['HasScreenPorch'] = (all_features['ScreenPorch'] == 0
 ) * 1
 all_features['YearsSinceRemodel'] = all_features['YrSold'].astype(
 int) - all_features['YearRemodAdd'].astype(int)
 all_features['Total_Home_Quality'] = all_features['OverallQual'] +
 all_features['OverallCond']
 all_features = all_features.drop(['Utilities', 'Street', 'PoolQC'
 ,], axis=1)
 all_features['TotalSF'] = all_features['TotalBsmtSF'] + all_featur
 es['1stFlrSF'] + all_features['2ndFlrSF']
 all_features['YrBltAndRemod'] = all_features['YearBuilt'] + all_fe
 atures['YearRemodAdd']
 all_features['Total_sqr_footage'] = (all_features['BsmtFinSF1'] +
 all_features['BsmtFinSF2'] +
 all_features['1stFlrSF'] + all_fe
 atures['2ndFlrSF'])
 all_features['Total_Bathrooms'] = (all_features['FullBath'] + (0.5
 * all_features['HalfBath']) +
 all_features['BsmtFullBath'] + (0.5
 * all_features['BsmtHalfBath']))
 all_features['Total_porch_sf'] = (all_features['OpenPorchSF'] + al
 1_features['3SsnPorch'] +
 all_features['EnclosedPorch'] + all_
 features['ScreenPorch'] +
 all_features['WoodDeckSF'])
 all_features['TotalBsmtSF'] = all_features['TotalBsmtSF'].apply(la
 mbda x: np.exp(6) if x <= 0.0 else x)
 all_features['2ndFlrSF'] = all_features['2ndFlrSF'].apply(lambda x
 : np.exp(6.5) if x <= 0.0 else x)
 all_features['GarageArea'] = all_features['GarageArea'].apply(lamb
 da x: np.exp(6) if x <= 0.0 else x)
 all_features['GarageCars'] = all_features['GarageCars'].apply(lamb
```

da x: 0 if $x \le 0.0$ else x)

```
all_features['LotFrontage'] = all_features['LotFrontage'].apply(la
mbda x: np.exp(4.2) if x <= 0.0 else x)
all_features['MasVnrArea'] = all_features['MasVnrArea'].apply(lamb
da x: np.exp(4) if x <= 0.0 else x)
all_features['BsmtFinSF1'] = all_features['BsmtFinSF1'].apply(lamb
da x: np.exp(6.5) if x <= 0.0 else x)
all_features['haspool'] = all_features['PoolArea'].apply(lambda x:
1 if x > 0 else 0)
all_features['has2ndfloor'] = all_features['2ndFlrSF'].apply(lambd
a x: 1 if x > 0 else 0)
all_features['hasgarage'] = all_features['GarageArea'].apply(lambd
a x: 1 if x > 0 else 0)
all_features['hasbsmt'] = all_features['TotalBsmtSF'].apply(lambda
x: 1 \text{ if } x > 0 \text{ else } 0)
all_features['hasfireplace'] = all_features['Fireplaces'].apply(la
mbda x: 1 if x > 0 else 0)
```

Feature transformations

Let's create more features by calculating the log and square transformations of our numerical features. We do this manually, because ML models won't be able to reliably tell if log(feature) or feature^2 is a predictor of the SalePrice.

```
In [31]:
 def logs(res, ls):
 m = res.shape[1]
 for 1 in 1s:
 res = res.assign(newcol=pd.Series(np.log(1.01+res[1])).val
 ues)
 res.columns.values[m] = 1 + '_log'
 m += 1
 return res
 log_features = ['LotFrontage', 'LotArea', 'MasVnrArea', 'BsmtFinSF1',
 'BsmtFinSF2', 'BsmtUnfSF',
 'TotalBsmtSF','1stFlrSF','2ndFlrSF','LowQualFinS
 F','GrLivArea',
 'BsmtFullBath', 'BsmtHalfBath', 'FullBath', 'HalfBat
 h', 'BedroomAbvGr', 'KitchenAbvGr',
 'TotRmsAbvGrd', 'Fireplaces', 'GarageCars', 'GarageA
 rea', 'WoodDeckSF', 'OpenPorchSF',
 'EnclosedPorch', '3SsnPorch', 'ScreenPorch', 'PoolAr
 ea','MiscVal','YearRemodAdd','TotalSF']
 all_features = logs(all_features, log_features)
```

```
In [32]:
 def squares(res, ls):
 m = res.shape[1]
 for l in ls:
 res = res.assign(newcol=pd.Series(res[1]*res[1]).values)
 res.columns.values[m] = l + '_sq'
 m += 1
 return res

squared_features = ['YearRemodAdd'. 'LotFrontage_log'.
```

Encode categorical features

Numerically encode categorical features because most models can only handle numerical features.

```
In [33]:
 all_features = pd.get_dummies(all_features).reset_index(drop=True)
 all_features.shape
Out[33]:
 (2917, 379)
In [34]:
 all_features.head()
Out[34]:
 LotFrontage
 LotArea
 OverallQual
 OverallCond
 YearRemodAdd
 MasVnrArea
 YearBuilt
 18.144572
 13.833055 7
 3.991517
 2003
 2003
 19.433174
 1976
 1
 20.673625
 14.117918 6
 6.000033
 1976
 54.598150
 18.668046
 14.476513 7
 17.768840
 3.991517
 2001
 2002
 14.106197 7
 17.249650
 3.991517
 1915
 1970
 54.598150
 21.314282
 15.022009 8
 3.991517
 2000
 2000
 25.404163
```

```
In [35]:
 all_features.shape
Out[35]:
 (2917, 379)

In [36]:
 # Remove any duplicated column names
 all_features = all_features.loc[:,~all_features.columns.duplicated
 ()]
```


Recreate training and test sets


```
In [37]:
 X = all_features.iloc[:len(train_labels), :]
 X_test = all_features.iloc[len(train_labels):, :]
 X.shape, train_labels.shape, X_test.shape
```

```
Out[37]:
((1458, 378), (1458,), (1459, 378))
```

Visualize some of the features we're going to train our models on.

```
In [38]:
 # Finding numeric features
 numeric_dtypes = ['int16', 'int32', 'int64', 'float16', 'float32',
 'float64']
 numeric = []
 for i in X.columns:
 if X[i].dtype in numeric_dtypes:
 if i in ['TotalSF', 'Total_Bathrooms','Total_porch_sf','ha
 spool','hasgarage','hasbsmt','hasfireplace']:
 pass
 else:
 numeric.append(i)
 # visualising some more outliers in the data values
 fig, axs = plt.subplots(ncols=2, nrows=0, figsize=(12, 150))
 plt.subplots_adjust(right=2)
 plt.subplots_adjust(top=2)
 sns.color_palette("husl", 8)
 for i, feature in enumerate(list(X[numeric]), 1):
 if(feature=='MiscVal'):
 break
 plt.subplot(len(list(numeric)), 3, i)
 sns.scatterplot(x=feature, y='SalePrice', hue='SalePrice', pal
 ette='Blues', data=train)
 plt.xlabel('{}'.format(feature), size=15,labelpad=12.5)
 plt.ylabel('SalePrice', size=15, labelpad=12.5)
 for j in range(2):
 plt.tick_params(axis='x', labelsize=12)
 plt.tick_params(axis='y', labelsize=12)
 plt.legend(loc='best', prop={'size': 10})
 plt.show()
```


Train a model

Key features of the model training process:

- Cross Validation: Using 12-fold cross-validation
- Models: On each run of cross-validation I fit 7 models (ridge, svr, gradient boosting, random forest, xgboost, lightgbm regressors)
- Stacking: In addition, I trained a meta StackingCVRegressor optimized using xgboost
- **Blending:** All models trained will overfit the training data to varying degrees. Therefore, to make final predictions, I blended their predictions together to get more robust predictions.

Setup cross validation and define error metrics

```
In [39]:
# Setup cross validation folds
 kf = KFold(n_splits=12, random_state=42, shuffle=True)

In [40]:
# Define error metrics
 def rmsle(y, y_pred):
 return np.sqrt(mean_squared_error(y, y_pred))
 def cv_rmse(model, X=X):
```

```
rmse = np.sqrt(-cross_val_score(model, X, train_labels, scorin
g="neg_mean_squared_error", cv=kf))
return (rmse)
```

Setup models

```
In [41]:
 # Light Gradient Boosting Regressor
 lightgbm = LGBMRegressor(objective='regression',
 num_leaves=6,
 learning_rate=0.01,
 n_estimators=7000,
 max_bin=200,
 bagging_fraction=0.8,
 bagging_freq=4,
 bagging_seed=8,
 feature_fraction=0.2,
 feature_fraction_seed=8,
 min_sum_hessian_in_leaf = 11,
 verbose=-1,
 random_state=42)
 # XGBoost Regressor
 xgboost = XGBRegressor(learning_rate=0.01,
 n_estimators=6000,
 max_depth=4,
 min_child_weight=0,
 gamma=0.6,
 subsample=0.7,
 colsample_bytree=0.7,
 objective='reg:linear',
 nthread=-1,
 scale_pos_weight=1,
 seed=27,
 reg_alpha=0.00006,
 random_state=42)
 # Ridge Regressor
 ridge_alphas = [1e-15, 1e-10, 1e-8, 9e-4, 7e-4, 5e-4, 3e-4, 1e-4,
 1e-3, 5e-2, 1e-2, 0.1, 0.3, 1, 3, 5, 10, 15, 18, 20, 30, 50, 75, 1
 ridge = make_pipeline(RobustScaler(), RidgeCV(alphas=ridge_alphas,
 cv=kf))
 # Support Vector Regressor
 svr = make_pipeline(RobustScaler(), SVR(C= 20, epsilon= 0.008, gam
 ma=0.0003))
 # Gradient Boosting Regressor
 gbr = GradientBoostingRegressor(n_estimators=6000,
 learning_rate=0.01,
 max_depth=4,
 max_features='sqrt',
 min_samples_leaf=15,
 min_samples_split=10,
 loss='huber',
 random_state=42)
```

Train models

Get cross validation scores for each model

ridge: 0.1101 (0.0161)

```
In [42]:
 scores = \{\}
 score = cv_rmse(lightgbm)
 print("lightgbm: {:.4f} ({:.4f})".format(score.mean(), score.std)
 ()))
 scores['lgb'] = (score.mean(), score.std())
 lightgbm: 0.1159 (0.0167)
In [43]:
 score = cv_rmse(xgboost)
 print("xgboost: {:.4f} ({:.4f})".format(score.mean(), score.std
 ()))
 scores['xgb'] = (score.mean(), score.std())
 xgboost: 0.1364 (0.0175)
In [44]:
 score = cv_rmse(svr)
 print("SVR: {:.4f} ({:.4f})".format(score.mean(), score.std()))
 scores['svr'] = (score.mean(), score.std())
 SVR: 0.1094 (0.0200)
In [45]:
 score = cv_rmse(ridge)
 print("ridge: {:.4f} ({:.4f})".format(score.mean(), score.std()))
 scores['ridge'] = (score.mean(), score.std())
```

```
In [46]:
 score = cv_rmse(rf)
 print("rf: {:.4f} ({:.4f})".format(score.mean(), score.std()))
 scores['rf'] = (score.mean(), score.std())

rf: 0.1366 (0.0188)
```


1 How I made top 0.3% on a Kaggle competition

Python notebook using data from **multiple data sources** · 18,762 views · 3d ago · **⋄** starter code, eda, feature engineering , +3 more

P Copy and Edit

94

Version 31
3 31 commits

Notebook

How I Made Top 0.3% On A Kaggle Competition

EDA

Feature Engineering

Train A Model

Data

Output

Log

Comments

```
gbr: 0.1121 (0.0164)
```

Fit the models

```
In [48]:
 print('stack_gen')
 stack_gen_model = stack_gen.fit(np.array(X), np.array(train_labels
 ))
```

stack_gen

```
In [49]:
 print('lightgbm')
 lgb_model_full_data = lightgbm.fit(X, train_labels)
```

lightgbm

```
In [50]:
 print('xgboost')
 xgb_model_full_data = xgboost.fit(X, train_labels)
```

xgboost

```
In [51]:
 print('Svr')
 svr_model_full_data = svr.fit(X, train_labels)
```

Svr

```
In [52]:
 print('Ridge')
 ridge_model_full_data = ridge.fit(X, train_labels)
```

Ridge

```
In [53]:
 print('RandomForest')
 rf_model_full_data = rf.fit(X, train_labels)
```

Blend models and get predictions

```
In [55]:
 # Blend models in order to make the final predictions more robust to
 overfitting
 def blended_predictions(X):
 return ((0.1 * ridge_model_full_data.predict(X)) + \
 (0.2 * svr_model_full_data.predict(X)) + \
 (0.1 * gbr_model_full_data.predict(X)) + \
 (0.1 * xgb_model_full_data.predict(X)) + \
 (0.1 * lgb_model_full_data.predict(X)) + \
 (0.05 * rf_model_full_data.predict(X)) + \
 (0.35 * stack_gen_model.predict(np.array(X))))
In [56]:
 # Get final precitions from the blended model
 blended_score = rmsle(train_labels, blended_predictions(X))
 scores['blended'] = (blended_score, 0)
 print('RMSLE score on train data:')
 print(blended_score)
 RMSLE score on train data:
 0.07537440195302639
```

Identify the best performing model

```
In [57]:
# Plot the predictions for each model
sns.set_style("white")
fig = plt.figure(figsize=(24, 12))

ax = sns.pointplot(x=list(scores.keys()), y=[score for score, _ in
scores.values()], markers=['o'], linestyles=['-'])
for i, score in enumerate(scores.values()):
 ax.text(i, score[0] + 0.002, '{:.6f}'.format(score[0]), horizo
ntalalignment='left', size='large', color='black', weight='semibol
d')

plt.ylabel('Score (RMSE)', size=20, labelpad=12.5)
```