

캐글과 데이터 리터러시

데이터분석으로 캐글 그랜드마스터 되기

WHO AM I

Subin An
HCI Lab at Seoul National Univ.
Seoul, Seoul, South Korea
Joined 3 years ago · last seen in the past day
Followers 1203
Following 115
<https://subinium.github.io/>

Home Competitions (14) Datasets (5) Code (82) Discussion (633) Followers (1,203) ... [Edit Public Profile](#)

Notebooks Summary

 Notebooks Grandmaster	Current Rank 16 of 187,412	Highest Rank 15	Upvotes: 4004 Forks: 2064
	 17	 12	

서울대학교 컴퓨터공학부 HCI Lab 석박통합과정 (2021~)

카카오 엔터프라이즈 AI Lab R&D intern (2020)

고려대학교 사이버국방학과 졸업 (2016~2020)

서울과학고등학교 졸업 (2013~2016)

Kaggle Notebook Grandmaster / 16위

커뮤니티 Kaggle KR, Data Visualization KR 운영진

Naver AI Boostcamp / Data Visualization 강사

알고리즘 및 코딩테스트 / 기업 데이터 사이언스 강의

캐글 소개

캐글은 어떤 공간인가?

Take the annual Kaggle ML and Data Science Survey!

You'll be contributing to the most comprehensive industry-wide view of the state of data science.

Start here

BEXGBoost • Follow created this topic 2 days ago

Georgii Vyshnia upvoted this topic

How to Write Powerful Code With Custom Sklearn Transformers

in the Tabular Playground Series - Sep 2021 forum

Single fit, single predict - how awesome would that be?

You get the data, fit your pipeline just one time, and it takes care of everything-preprocessing, feature engineering, modeling, everything. All you have to do is call predict and have the output.

What kind of pipeline is that powerful? Yes, Sklearn has many transformers, but it doesn't ha... See More

Mohamadreza Kariminejad • Follow created this dataset 9 days ago

Vahideh Dashti upvoted this dataset

House Price (Tehran, Iran)

About 3500 Houses with thier complete information (Price in Dollor & Toman)

CSV 190.2 kB Data files Original Authors 6 0 1k

Data (1 file)

housePrice.csv (3,479 rows x 8 columns) Each row represents the information of a house in an apartment.

Unfollow created this topic 4 days ago

replied to this topic

class activation map again ... for 1d CNN model

in the G2Net Gravitational Wave Detection forum

this is a preview only. more analysis and results coming up soon!

Subin An

Joined 3 years ago

Competitions Contributor

Datasets Expert

Notebooks Grandmaster

Ranked 16th

Discussion Expert

Your Competitions

- Digit Recognizer, Titanic - Machine Learning fro..., House Prices - Advanced Regr..., Predict Future Sales, Natural Language Processing ..., I'm Something of a Painter Mys..., LearnPlatform COVID-19 Impac..., Optiver Realized Volatility Predi..., MLB Player Digital Engagement..., Tabular Playground Series - Au..., Tabular Playground Series - Se...

Your Datasets

- anime-face, High-Resolution Anime Face D..., Full Emoji Image Dataset

Kaggle

캐글은 어떤 곳일까?

- Data Science Competition 플랫폼
- Competition, Notebook, Dataset, Discussion 등 다양한 활동
- Online community of data scientists and machine learning practitioners
 - 데이터 사이언티스트와 머신러닝 연습자들의 온라인 커뮤니티

Kaggle의 운영 방식

어떻게 온라인 커뮤니티가 순환되는가?

- 3개월 정도 기간의 대회
- 기업에서 일부 금액을 주고 신청제

Competition / Dataset

- 모든 사용자가 만들 수 있음
- 원하는 연습 및 연구를 진행할 수 있음

Notebook

- 대회 관련 인사이트
- 데이터셋 분석과 인사이트
- 튜토리얼 작성

Discussion

- 코드가 아닌 글로 인사이트 공유
- 대회/데이터셋에 부족한 부분 문의
- 솔루션 공유
- 팀원 모집 등

Kaggler의 목표

어떤 캐글러들이 있을까요?

- 재미, 성취감, 공부, 상금, 취업 등등의 복합적 목표가 될 수 있다!
- 성취감 : 메달과 티어
 - Competition : 좋은 예측 결과
 - Dataset : 활용도 높은 데이터셋
 - Notebook : 도움되는 코드와 설명
 - Discussion : 도움되는 글

문자열 문자열 문자열 문자열 문자열

Kaggler의 Tier

타이틀을 따기 위한 여정

초록색(Novice) 다음은 하늘색(Contributor) 다음은 보라색(Expert) 다음은 주황색(Master) 다음은 금색(Grandmaster)

대회, 노트북, 데이터셋

어떤식으로 활용하고 공부할 수 있을까?

Kaggler의 수 많은 대회들

어떤 대회를 선택하지??

Optiver Realized Volatility Prediction Apply your data science skills to make fin... Featured Code Competition · 3567 Teams \$100,000 12 days to go	NFL Health & Safety - Helmet Assignment Segment and label helmets in video foot... Featured Code Competition · 437 Teams \$100,000 2 months to go	RSNA-MICCAI Brain Tumor Radiogenomic Classification Predict the status of a genetic biomarker i... Featured Code Competition · 1104 Teams \$30,000 a month to go	LearnPlatform COVID-19 Impact on Digital Learning Use digital learning data to analyze the im... Analytics \$20,000 15 days to go
G2Net Gravitational Wave Detection Find gravitational wave signals from binar... Research 1109 Teams \$15,000 14 days to go	chaiti - Hindi and Tamil Question Answering Identify the answer to questions found in ... Research Code Competition · 417 Teams \$10,000 2 months to go	Lux AI Gather the most resources and survive th... Featured Simulation Competition · 439 Teams \$10,000 3 months to go	Google Landmark Recognition 2021 Label famous, and not-so-famous, landm... Research Code Competition · 281 Teams Swag 16 days to go
Google Landmark Retrieval 2021 Given an image, can you find all of the sa... Research Code Competition · 188 Teams Swag 16 days to go	Tabular Playground Series - Sep 2021 Practice your ML skills on this approach... Playground 1423 Teams Swag 15 days to go	Wikipedia - Image/Caption Matching Retrieve captions based on images Playground 4 Teams Swag 3 months to go	Predict Future Sales Final project for "How to win a data scien... Playground 12520 Teams Kudos a year to go

대회 선택 팁 (1)

좋은 결과를 얻고 싶다면 이런 기준으로

- 충분히 기한 내에 대회 프로세스를 거칠 수 있는가?
 - 매일 야근하는데 1주 남은 대회를 참여할 수 있을까?
- 아는 도메인 또는 관심이 있는 도메인인가?
 - e.g., 의료 이미지, 분자 이미지, 주식 가격, 스포츠 결과 예측
- 현재 딥러닝/머신러닝 지식로 충분히 승산이 있는가?
 - 공유된 최신 논문을 빠르게 내 알고리즘에 적용해볼 수 있을까?

대회 선택 팁 (2)

공부를 하고 싶다면...

- 현재 진행중인 대회 외에도 지난 대회로 연습 가능
- 가장 최근 종료한 대회들은 최신기술과 solution이 많이 공유되어 있는 공유의 장!
- 최대한 이전 대회를 잘 활용해야 스스로도 실력이 늘고, 좋은 결과를 얻을 수 있다!

대회 시스템의 문제점

세상은 좀 달라...

- 대회에 좋은 성과를 내면 좋은 데이터 사이언티스트인가???
- 다양한 역량 중, 결과에 초점되어 있다. (결과를 지향하다보면 다른 역량도 같이 오르는 것도 맞다.)
- 하지만 실제 데이터는 수집 단계/전처리 단계/배포 단계까지 다양하다! (MLOps의 세상으로...)
- 캐글 시스템을 다양하게 활용하여 **데이터 리터러시** 역량을 늘리는 것을 추천

데이터 리터러시를 키우자!

시야를 넓히자

- 데이터 리터러시는 데이터를 건전한 목적과 윤리적인 방법으로 사용한다는 전제 하에, 현실 세상의 문제에 대한 끊임없는 탐구를 통해 질문하고 답하는 능력
 - **좋은 질문**을 할 수 있는 역량
 - 필요한 **데이터**를 선별하고 **검증**할 수 있는 역량
 - 데이터 **해석** 능력을 기반으로 **유의미한 결론**을 만들어내는 역량
 - 가설 기반 **A/B 테스트**를 수행하여 **결과**를 **판별**할 수 있는 역량
 - **의사결정자**들도 이해하기 쉽게 **분석 결과**를 **표현**할 수 있는 역량
 - **데이터 스토리텔링**을 통해 의사결정자들이 전체그림을 이해하고 분석 결과에 따라 실행하게 하는 역량

노트북이란?

특정 주제에서 나올 수 있는 질문, 방법론, 코드, 시각화의 집합소

Playground Prediction Competition

Tabular Playground Series - May 2021

Practice your ML skills on this approachable dataset!

Kaggle · 1,097 teams · 3 months ago

Overview Data **Code** Discussion Leaderboard Rules Team

Search notebooks Filters

All Your Work Shared With You Bookmarks Most Votes

- [TPS-May] Categorical EDA**
Updated 4mo ago
59 comments · Tabular Playground Series - May 2021
172 votes, Gold medal
- AutoML Libraries Comparison**
Updated 4mo ago
Score: 0.79151 · 61 comments · Titanic - Machine Learning from Disaster +2
107 votes, Gold medal
- TPS May: RAPIDS**
Updated 4mo ago
15 comments · Tabular Playground Series - May 2021
94 votes, Gold medal
- [TPS-May] A Complete Analysis**
Updated 4mo ago
Score: 1.08592 · 76 comments · Tabular Playground Series - May 2021
87 votes, Gold medal
- LightAutoML baseline TPS May 2021**
Updated 4mo ago
Score: 1.08594 · 46 comments · Tabular Playground Series - May 2021 +2
71 votes, Gold medal
- LGBM Optuna Hyperparameter Tuning w. Understanding**
Updated 11d ago
17 comments · Tabular Playground Series - Mar 2021 +4
70 votes, Gold medal

Simple Matplotlib & Visualization Tips

Python notebook using data from multiple data sources · 42,459 views · 6mo ago · programming, data visualization Edit tags

Show hidden code

Version 22 of 22

Notebook

- 0. Setting
 - 1. Alignments
 - 2. Colormap
 - 3. Text & Annotate & Patch
 - 4. Details & Examples

MEME · Xkcd Theme

Input (3)
Output
Execution Info
Log
Comments (121)

many reference & image from [matplotlib cheatsheet](#)

This is a notebook which organizes various tips and contents of matplotlib which we browse every day.

머신러닝 프로세스

어떤 과정에서 사람들은 아이디어가 나올까?

어느 깊은 가을밤 잠에서 깨어난 제자가 울고 있었다.
그 모습을 본 스승이 기이하게 여겨 제자에게 물었다.
"무서운 꿈을 꾸었느냐?"
"아닙니다."
"슬픈 꿈을 꾸었느냐?"
"...아닙니다. 입력을 넣고 모델을 돌리니 결과가 좋은 꿈을 꾸었습니다."
"그런데 왜 그리 슬피 우느냐?"
제자는 흐르는 눈물을 닦아내며 나지막이 말했다.
"그 꿈은... 이루어질 수 없기 때문입니다."

1. 입력받고
2. 모델돌리고
3. 결과만 나오면

좋겠지만... 그렇게 ML이 호락호락하지 않다!

머신러닝 프로세스

어떤 과정에서 사람들은 아이디어가 나올까?

머신러닝 프로세스

다양한 라이브러리

일차적으로 정제된 데이터지만 그 데이터 내에서 다양한 시도 가능

질문을 멈추지 말자

끊임없는 질문은 데이터 사이언티스트의 대표적 역량

- 어떤 문제를 해결하려고 하고 있는가?
- 어떤 종류의 데이터가 있고, 이를 어떻게 처리할까?
- 데이터에 누락값이 무엇이고, 왜 생겼을까?
- outlier가 있다면, 왜 있는 outlier일까?
- 데이터를 최대한 활용하기 위해 어떻게 새로운 피처를 만들까?

데이터셋

방법이 아니라 재료를 만들어보자

Datasets

+ New Dataset Your Work

Search datasets Filters

Datasets Tasks Computer Science Education Classification Computer Vision NLP Data Visualization

Popular Datasets

Relevance [icon] [icon]

	2021 Olympics in Tokyo Arjun Prasad Sarkhel · Updated a month ago Usability 8.2 · 5 Files (other) · 356 kB · 1 Task	366 Gold
	Latest Covid-19 India Statewise Data Anandhu H · Updated 2 days ago Usability 10.0 · 1 File (CSV) · 1 kB · 2 Tasks	545 Gold
	Stock Exchange Data Cody · Updated 3 months ago Usability 10.0 · 3 Files (CSV) · 5 MB · 1 Task	296 Gold
	RSNA MICCAI PNG Jonathan Besomi · Updated 2 months ago Usability 5.0 · 290923 Files (other) · 5 GB	175 Gold
	Customer Personality Analysis Akash Patel · Updated 25 days ago Usability 9.7 · 1 File (CSV) · 63 kB	57 Silver
	COVID-19: Public Health Social Measures Radmir Zosimov · Updated 11 days ago Usability 9.1 · 1 File (CSV) · 2 MB	40 Silver
	Loan Prediction Based on Customer Behavior Subham Surana · Updated a month ago Usability 10.0 · 3 Files (CSV) · 5 MB · 1 Task	51 Bronze

데이터 분석과 스토리텔링

잘 분석한 결과를 어떻게 보여줄 것인가?

Designers != Developers != Users

디자이너와 개발자의 의도는 사용자의 이해와 다를 수 밖에 없다.

- 개발자/디자이너의 중심의 사고는 일반적인 사용자와 다르다.
- 심성모형(Mental Model)
 - Designer Model : 시스템을 만드는 사람 속의 시스템 구조
 - System Image : 실제 시스템의 구조
 - User's Mental Model : 사용자가 생각하는 시스템의 구조
- 진짜 독자에 대한, 데이터 분석 결과 사용자에게 대해 더 고민하자.

User Experience

사용자 경험

- UX의 3요소
 - 유용성 (Usefulness) : 하고자 하는 일을 효과적으로 달성
 - 사용성 (Usability) : 사용하는 과정이 효율적
 - 감성 (Affect) : 느낌
- 여러분의 분석 결과를 효과적으로 스토리텔링하기 위해서는
 - 정보를 (왜곡없이) 잘 전달했는가?
 - 분석 내용을 효과적으로 이해할 수 있는가?
 - 보기 좋은가? (시각화)

유용한 분석인가?

데이터 분석에서 다수 놓칠 수 있는 부분

- 데이터 분석은 다양한 부분에서 미스가 발생할 수 있다.
- 데이터셋이 수집된 환경과 분석 결과를 적용할 환경에 대한 고려가 충분히 되었는가?
- 인과관계에 대한 해석에 타당성이 있는가? (상관관계에서 그치면 안됨.)
- 가정이 맞다는 것을 어떻게 보였는가?
- 해결책에 대해 장점 외의 한계점 등 보이지 않는 부분을 포함했는가?
- 데이터를 올바르게 시각화하였는가?

올바른 시각화란?

이쁜 것에 현혹되어 정보를 잃지 말자.

- 시각화에서 가장 중요한 것은 강조는 하지만, 왜곡은 없이 그대로 보여주는 것.
- 이런 고민들을 해보며 시각화를 해야 합니다.
 - 값 또는 값의 변화가 실제 차이보다 크게 보이지는 않는가?
 - 예시1) 사각형/삼각형/원으로 산점도를 그리면 비교하기 좋을까?
 - 예시2) 막대 그래프의 기준점이 0이 아니어도 될까?
 - 순서가 중요한 경우, 이를 오인할 수 있는 요소를 사용하지는 않았는가? (잘못된 색상 배치)
 - 예시 1) 색을 무지개색을 사용해도 될까?

효과적인 방법론

효과적인 방법론에 이쁜 디자인을 섞자

시각 요소들의 활용

시각화에서 각 요소가 담는 정보는 무엇일지 고민해보기

점, 선, 면으로 이루어진 데이터 시각화

각 마크를 변경할 수 있는 요소들

효과적으로 전달하기

한눈에? 재미있게? 의도에 맞게!

- 결국에 데이터 분석의 결과는 의사결정자의 마음에 들어야 한다.
- 흔히 말하는 기승전결이 있는 스토리텔링인가? (포인트가 확실한가)
- 구조화가 되어 있어 독자가 지식을 계층적으로 체계화할 수 있었는가?
- 청자/독자의 이해에 맞는 표현을 사용하였는가? (축약어 등)
- 적절하게 강조를 주어 원하는 부분에 강조를 주었는가?
- 차트 자체만으로도 설명이 충분한가?

사람의 시각적 흐름을 생각하자

눈은 의도치 않게 따라가고, 비교한다.

And you will read this last

**You will read
this first**

And then you will read this
Then this one

Orientation Horizontal lines, a diagonal line, horizontal lines	Length Vertical lines of varying lengths	Width Vertical lines of varying widths	Size A grid of dots with one dot significantly larger than the others
Shape A 3x3 grid of dots with a triangle shape formed by the dots in the middle row	Curvature A 3x3 grid of dots with curved lines connecting them	Added Marks A 3x3 grid of dots with a crosshair mark in the center	Enclosure A 3x3 grid of dots with a square box around the center dot
Contrast A 3x3 grid of dots with one dot in the center being black and the others being light gray	Colour A 3x3 grid of dots with one dot in the center being red and the others being black	Position A 3x3 grid of dots with one dot missing from the middle-right position	Spatial Grouping A 3x3 grid of dots with a gap between the middle-left and middle-right dots

재미있는 실험

N의 개수는? 빨간색의 개수는?

심미적 향상을 위한 디자인

디자인이 이쁘면 분석 결과도 좋아보인다.

- 디자인은 정말 다양한 조건이 있다.
- 그 중에서도 대표적인 디자인 이론은 C.R.A.P.
 - Contrast : 시각에서 인지할 수 있는 차이를 통한 강조와 비교
 - Repetition : 디자인 전반에 걸쳐 동일하거나 유사한 요소 재사용 (색상, 테마 등)
 - Alignment : 요소들의 배치
 - Proximity : 유사한 내용은 가까이 그룹화하여 의미전달 높이기
- 의미를 해치지 않는 말 것. (왜곡은 X)

Kaggle Notebooks Gold Medal

각 고민 끝에 얻을 수 있었던 캐글 노트북 금메달 17개

- **Data Visualization Techniques**

- Matplotlib Tips
- Information visualization Tips
- Python Data Visualization Library Tutorial
- Plotly Express/Seborn Comparison & Tutorial

- **Survey Competition**

- 2020 Kaggle Survey
- 2019 Kaggle Survey

- **Utils**

- 11 categorical encoder
- PyCaret Explanation

- **Competition EDA**

- Tabular Playground Series April EDA
- Tabular Playground Series May EDA
- Tabular Playground Series May EDA
- Tabular Playground Series Jun EDA
- Categorical Feature Encoding Challenge II EDA

- **Beautiful Visualization**

- Titanic Dataset Visualization
- Netflix Dataset Visualization
- Matplotlib Darkmode Visualization
- Christmas Tree 3D Animation Visualization

Kaggle Notebooks Gold Medal

각 고민 끝에 얻을 수 있었던 캐글 노트북 메달

Subin An
HCI Lab at Seoul National Univ.
Seoul, Seoul, South Korea
Joined 3 years ago · last seen in the past day
<https://subinium.github.io/>

Followers 1203
Following 115

Notebooks Grandmaster

Home Competitions (14) Datasets (5) Code (82) Discussion (633) Followers (1,203) ... [Edit Public Profile](#)

Notebooks Summary

 Notebooks Grandmaster	Current Rank 16 of 187,412	Highest Rank 15	Upvotes: 4004 Forks: 2064
	 17	 12	

Congratulations, you're now a Kaggle Notebook Grandmaster!

[View on Kaggle](#)

You received this email because this is your achievement.
[Change your notification settings](#)

감사합니다

QnA