

Python Machine Learning

Unlock deeper insights into machine learning with this vital guide to cutting-edge predictive analytics

Sebastian Raschka

open source
community experience distilled

BIRMINGHAM - MUMBAI

Table of Contents

Preface	vii
Chapter 1: Giving Computers the Ability to Learn from Data	1
Building intelligent machines to transform data into knowledge	2
The three different types of machine learning	2
Making predictions about the future with supervised learning	3
Classification for predicting class labels	3
Regression for predicting continuous outcomes	4
Solving interactive problems with reinforcement learning	6
Discovering hidden structures with unsupervised learning	6
Finding subgroups with clustering	7
Dimensionality reduction for data compression	7
An introduction to the basic terminology and notations	8
A roadmap for building machine learning systems	10
Preprocessing – getting data into shape	11
Training and selecting a predictive model	12
Evaluating models and predicting unseen data instances	13
Using Python for machine learning	13
Installing Python packages	13
Summary	15
Chapter 2: Training Machine Learning Algorithms for Classification	17
Artificial neurons – a brief glimpse into the early history of machine learning	18
Implementing a perceptron learning algorithm in Python	24
Training a perceptron model on the Iris dataset	27
Adaptive linear neurons and the convergence of learning	33
Minimizing cost functions with gradient descent	34

Implementing an Adaptive Linear Neuron in Python	36
Large scale machine learning and stochastic gradient descent	42
Summary	47
Chapter 3: A Tour of Machine Learning Classifiers Using Scikit-learn	49
Choosing a classification algorithm	49
First steps with scikit-learn	50
Training a perceptron via scikit-learn	50
Modeling class probabilities via logistic regression	56
Logistic regression intuition and conditional probabilities	56
Learning the weights of the logistic cost function	59
Training a logistic regression model with scikit-learn	62
Tackling overfitting via regularization	65
Maximum margin classification with support vector machines	69
Maximum margin intuition	70
Dealing with the nonlinearly separable case using slack variables	71
Alternative implementations in scikit-learn	74
Solving nonlinear problems using a kernel SVM	75
Using the kernel trick to find separating hyperplanes in higher dimensional space	77
Decision tree learning	80
Maximizing information gain – getting the most bang for the buck	82
Building a decision tree	88
Combining weak to strong learners via random forests	90
K-nearest neighbors – a lazy learning algorithm	92
Summary	96
Chapter 4: Building Good Training Sets – Data Preprocessing	99
Dealing with missing data	99
Eliminating samples or features with missing values	101
Imputing missing values	102
Understanding the scikit-learn estimator API	102
Handling categorical data	104
Mapping ordinal features	104
Encoding class labels	105
Performing one-hot encoding on nominal features	106
Partitioning a dataset in training and test sets	108
Bringing features onto the same scale	110
Selecting meaningful features	112
Sparse solutions with L1 regularization	112

Sequential feature selection algorithms	118
Assessing feature importance with random forests	124
Summary	126
Chapter 5: Compressing Data via Dimensionality Reduction	127
Unsupervised dimensionality reduction via principal component analysis	128
Total and explained variance	129
Feature transformation	133
Principal component analysis in scikit-learn	135
Supervised data compression via linear discriminant analysis	138
Computing the scatter matrices	140
Selecting linear discriminants for the new feature subspace	143
Projecting samples onto the new feature space	145
LDA via scikit-learn	146
Using kernel principal component analysis for nonlinear mappings	148
Kernel functions and the kernel trick	148
Implementing a kernel principal component analysis in Python	154
Example 1 – separating half-moon shapes	155
Example 2 – separating concentric circles	159
Projecting new data points	162
Kernel principal component analysis in scikit-learn	166
Summary	167
Chapter 6: Learning Best Practices for Model Evaluation and Hyperparameter Tuning	169
Streamlining workflows with pipelines	169
Loading the Breast Cancer Wisconsin dataset	170
Combining transformers and estimators in a pipeline	171
Using k-fold cross-validation to assess model performance	173
The holdout method	173
K-fold cross-validation	175
Debugging algorithms with learning and validation curves	179
Diagnosing bias and variance problems with learning curves	180
Addressing overfitting and underfitting with validation curves	183
Fine-tuning machine learning models via grid search	185
Tuning hyperparameters via grid search	186
Algorithm selection with nested cross-validation	187
Looking at different performance evaluation metrics	189
Reading a confusion matrix	190
Optimizing the precision and recall of a classification model	191

Plotting a receiver operating characteristic	193
The scoring metrics for multiclass classification	197
Summary	198
Chapter 7: Combining Different Models for Ensemble Learning	199
Learning with ensembles	199
Implementing a simple majority vote classifier	203
Combining different algorithms for classification with majority vote	210
Evaluating and tuning the ensemble classifier	213
Bagging – building an ensemble of classifiers from bootstrap samples	219
Leveraging weak learners via adaptive boosting	224
Summary	232
Chapter 8: Applying Machine Learning to Sentiment Analysis	233
Obtaining the IMDb movie review dataset	233
Introducing the bag-of-words model	236
Transforming words into feature vectors	236
Assessing word relevancy via term frequency-inverse document frequency	238
Cleaning text data	240
Processing documents into tokens	242
Training a logistic regression model for document classification	244
Working with bigger data – online algorithms and out-of-core learning	246
Summary	250
Chapter 9: Embedding a Machine Learning Model into a Web Application	251
Serializing fitted scikit-learn estimators	252
Setting up a SQLite database for data storage	255
Developing a web application with Flask	257
Our first Flask web application	258
Form validation and rendering	259
Turning the movie classifier into a web application	264
Deploying the web application to a public server	272
Updating the movie review classifier	274
Summary	276

Chapter 10: Predicting Continuous Target Variables with Regression Analysis	277
Introducing a simple linear regression model	278
Exploring the Housing Dataset	279
Visualizing the important characteristics of a dataset	280
Implementing an ordinary least squares linear regression model	285
Solving regression for regression parameters with gradient descent	285
Estimating the coefficient of a regression model via scikit-learn	289
Fitting a robust regression model using RANSAC	291
Evaluating the performance of linear regression models	294
Using regularized methods for regression	297
Turning a linear regression model into a curve – polynomial regression	298
Modeling nonlinear relationships in the Housing Dataset	300
Dealing with nonlinear relationships using random forests	304
Decision tree regression	304
Random forest regression	306
Summary	309
Chapter 11: Working with Unlabeled Data – Clustering Analysis	311
Grouping objects by similarity using k-means	312
K-means++	315
Hard versus soft clustering	317
Using the elbow method to find the optimal number of clusters	320
Quantifying the quality of clustering via silhouette plots	321
Organizing clusters as a hierarchical tree	326
Performing hierarchical clustering on a distance matrix	328
Attaching dendrograms to a heat map	332
Applying agglomerative clustering via scikit-learn	334
Locating regions of high density via DBSCAN	334
Summary	340
Chapter 12: Training Artificial Neural Networks for Image Recognition	341
Modeling complex functions with artificial neural networks	342
Single-layer neural network recap	343
Introducing the multi-layer neural network architecture	345
Activating a neural network via forward propagation	347

Classifying handwritten digits	350
Obtaining the MNIST dataset	351
Implementing a multi-layer perceptron	356
Training an artificial neural network	365
Computing the logistic cost function	365
Training neural networks via backpropagation	368
Developing your intuition for backpropagation	372
Debugging neural networks with gradient checking	373
Convergence in neural networks	379
Other neural network architectures	381
Convolutional Neural Networks	381
Recurrent Neural Networks	383
A few last words about neural network implementation	384
Summary	385
Chapter 13: Parallelizing Neural Network Training with Theano	387
Building, compiling, and running expressions with Theano	388
What is Theano?	390
First steps with Theano	391
Configuring Theano	392
Working with array structures	394
Wrapping things up – a linear regression example	397
Choosing activation functions for feedforward neural networks	401
Logistic function recap	402
Estimating probabilities in multi-class classification via the softmax function	404
Broadening the output spectrum by using a hyperbolic tangent	405
Training neural networks efficiently using Keras	408
Summary	414
Index	417
