

UNIVERSITYHACK 2019[®] DATAATHON

Santiago
García Gisbert

Master Data Science para
Finanzas CUNEF 2018-2019

Carlos
Vecina Tebar

Master Data Science para
Finanzas CUNEF 2017-2018

Data Scientist en Gnarum

/CarlosVecina

/in/carlos-vecina

Proyecto: ***Minsait Real State Modelling***

1. Análisis exploratorio.
2. Estructura del algoritmo y modelado.
3. Procesamiento de imágenes.

❖ 1a. Exploratorio. Imputación y outliers.

NA → Imputación por agrupación de medianas en base a terceras variables

❖ 1b. Exploratorio. Creación de variables.

Craft de variables

❖ 2a. Estructura del algoritmo (I)

Características:

- **Flexible** para combinar (*ensemble y stacking*) modelos de diferente naturaleza y que vean diferentes datos (variables y/o observaciones);
- **Cross Validation personalizada** para calcular errores reales en los *folds* y sacar predicciones del *train* «legítimas»

Problemas con las librerías:

- Difícil tratamiento de *outliers* e imputación en los diferentes folds
- Predicciones en el *train* obtenidas tras calculo de hiperparámetros óptimos sobre ese mismo conjunto

Métrica de error distorsionada

Predicciones con un error infra estimado que contaminarán el *stacking*

❖ 2a. Estructura del algoritmo (II)

10% Out Of Sample

90% Train

Train Folds

Test Fold

Modelado

- Nivel 0 (Creación de datasets)
- Nivel 1 (Modelos que apuntan a la Y)

Nivel 2 (Stacking)

❖ 2b. Modelado

Nivel 0

Creación de datasets

- Filtrado de observaciones.
- Modelo clasificación decil de la Y.

Nivel 1

Modelos que apuntan a la Y

- XGB parámetros optimizados y *Log-cosh loss*
- SVM
- Catboost
- Aproximate Bayesian Computation Random Forest

Nivel 2

Stacking de predicciones de los niveles anteriores

- Media ponderada
- Regresión penalizada Lasso
- XGB con depth muy reducida

❖ 3. *Procesamiento de imágenes (I)*

Usadas como variables en los modelos anteriores

- Tiene / No tiene foto
- Número de fotos
- Número de canales de la foto
- Dimensiones y calidad mediana
- Histograma de luminosidad

Dos enfoques

Modelos de *Deep Learning...*

❖ 3. Procesamiento de imágenes (II)

Transfer Learning

Kratzert, Frederik & Mader, Helmut. (2018)

❖ 3. Procesamiento de imágenes (III)

Cluster PCA 1

Cluster PCA 2

Cluster PCA 3

❖ 4. Conclusiones alejando el foco. Negocio.

- Variables más relevantes respecto al TARGET
- Interpretación del modelo / predicciones

Local
Interpretable
Model-agnostic
Explanations

La competición de analítica de datos
más grande de España.

Muchas gracias.