

Praktyczny wstęp do Machine Learning

Mateusz Rogowski

#DataScience

#MachineLearning

#DeepLearning

Wykrywanie anomalii

- Oszustwa
- Włamania
- Katastrofy naturalne
- Defekty przemysłowe
- Monitoring zdrowia

Klasyfikacja

- Automatyczne kategorie postów
- Wykrywanie typu choroby
- Kategoryzacja obrazów
- Wykrywanie twarzy

Predykcja

- Wartości akcji
- Nakład produkcji
- Obciążenie serwerów
- Termin wyjścia ze szpitala

#DataScience

#MachineLearning

#Python

#DeepLearning

KDnuggets Analytics/Data Science 2016 Software Poll, top 10 tools

<http://www.kdnuggets.com/2016/06/r-python-top-analytics-data-mining-data-science-software.html>

https://www.ibm.com/developerworks/community/blogs/jfp/entry/What_Language_Is_Best_For_Machine_Learning_And_Data_Science

theano

scikit-learn

- Proste i wydajne narzędzia do analizowania danych
- Powszechnie dostępne, uniwersalne
- Zbudowane w oparciu o biblioteki NumPy, SciPy i matplotlib
- Open source na licencji BSD – można wykorzystywać komercyjnie

scikit-learn – główne moduły

Klasyfikacja

Regresja

Klastrowanie

Redukcja wymiarów

Selekcja modelu

Wstępne przetwarzanie

Jednolity interfejs klasyfikatorów

`fit(X,y)`

`predict(X)`

`predict_proba(X)`

Optymalna implementacja

C + Fortran + Cython

wielowątkowość

Duży zakres dostępnych funkcjonalności

- gotowe zestawy testowe,
- próbkowanie zestawów danych (`train_test_split`, `StratifiedShuffleSplit`)
- automatyczne dopasowanie parametrów (`grid_search`)
- różne sposoby oceniania wyników (`accuracy`, `precision`, `recall`, `F1`)
- duża ilość dostępnych algorytmów (klasyfikatory, regresory, grupowanie)

Przebieg tworzenia modelu

Przykładowy notebook