
COMP9318: Data Warehousing and Data Mining

Assignment Project Exam Help

— L7: Classification and Prediction —

<https://powcoder.com>

- Problem definition and preliminaries

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

ML Map

Classification vs. Prediction

- Classification:
 - predicts categorical class labels (discrete or nominal)
 - classifies data (constructs a model) based on the training set and the values (class labels) in a classifying attribute and uses it in classifying new data
*Assignment Project Exam Help
https://powcoder.com*
- Prediction (aka. Regression):
 - models continuous-valued functions, i.e., predicts unknown or missing values
Add WeChat powcoder
- Typical Applications
 - credit approval
 - target marketing
 - medical diagnosis
 - treatment effectiveness analysis

Classification and Regression

- Given a new **object** \mathbf{o} , map it to a **feature vector** $\mathbf{x} = (x_1, x_2, \dots, x_d)^\top$
- Predict the output (**Assignment Project Exam Help class label**) $y \in \mathcal{Y}$
 - Binary classification: $\mathcal{Y} = \{-1, +1\}$
<https://powcoder.com>
Sometimes, $\{0, 1\}$
Add WeChat powcoder
 - Multi-class classification: $\mathcal{Y} = \{1, 2, \dots, C\}$
- Learn a classification **function**: $f(\mathbf{x}) : \mathbb{R}^d \mapsto \mathcal{Y}$
- Regression: $f(\mathbf{x}) : \mathbb{R}^d \mapsto \mathbb{R}$

Examples of Classification Problem

- Text categorization:

Doc: Months of campaigning
and weeks of round-the-clock
efforts in Iowa all came down to
~~Assignment Project Exam Help~~
a final push Sunday, ...

Topic: {
Politics
Sport}

<https://powcoder.com>

- Input object: a document = a sequence of words
~~Add WeChat powcoder~~
- Input features \mathbf{x} = word frequencies
 - freq(democrats)=2, freq(basketball)= 0, ...
 - $\mathbf{x} = [1, 2, 0, \dots]^T$
- Class label: y
 - 'Politics': $y = +1$
 - 'Sport': $y = -1$

Examples of Classification Problem

- Image Classification:

Assignment Project Exam Help

Which images are birds,
which are not?

- Input object: ~~an image = a matrix of RGB values~~
- Input features \mathbf{x} = Color histogram
 - $\text{pixel_count(red)} = 1004$, $\text{pixel_count(blue)} = 23000$
 - $\mathbf{x} = [1004, 23000, \dots]^T$
- Class label y
 - 'bird image': $y = +1$
 - 'non-bird image': $y = -1$

How to find $f()$?

1. Input:
 - In supervised learning, we are given a set of **training examples**: Assignment Project Exam Help
- <https://powcoder.com>
- $$\mathcal{D} = \{(\mathbf{x}_i, y_i), i = 1, \dots, n\}$$
- Identical independent distribution (i.i.d) assumption
 - A critical assumption for machine learning theory
 - e.g.,

$$\log P(\mathbf{x} \mid \theta) = \sum_i \log P(x_i \mid \theta)$$

How to find $f()$?

2. Representation of $f()$
 - Typically only consider a particular function family F Assignment Project Exam Help
 - consider **parameterized functions** $f(\mathbf{x}; \boldsymbol{\theta}) \in F$
<https://powcoder.com>

Examples: Add WeChat powcoder

- F : linear functions (for regression) $\rightarrow f = \mathbf{w}^T \mathbf{x}$
- F : linear functions (for classification) $\rightarrow f = \sigma(\mathbf{w}^T \mathbf{x})$
- What about more general function families?

How to find $f()$?

3. Criterion for the best $f()$

- Non-Bayesian approaches:

ERM • Loss function: $\mathcal{L}(\{l(\hat{y}_i, y_i)\}) = \mathcal{L}(\{l(f(\mathbf{x}_i; \theta), y_i)\})$

SRM • Regularization: $\Omega(\theta)$
<https://powcoder.com>

Examples: Add WeChat powcoder

- Regression with L2 loss and L1 regularization

$$J(\theta) = \sum_{i=1}^n (\hat{y}_i - y_i)^2 + \lambda \|\theta\|_1$$

- Classification with cross entropy loss and L2 regularization

$$J(\theta) = \sum_{i=1}^n \left(- \sum_{j=1}^k \mathbf{y}_{i,j} \log(\hat{\mathbf{y}}_{i,j}) \right) + \lambda \|\theta\|_2^2$$

Machine Learning Terminologies

- Supervised learning has input labelled data

- $\# \text{instances} \times \# \text{attributes}$ matrix/table

- $\# \text{attributes} = \# \text{features} + 1$

- 1 (usu. the last attribute) is for the class attribute

- Labelled data split into 2 or 3 disjoint subsets

- Training data $\frac{\# \text{correctly_classified}}{\# \text{training_instances}}$

- Training error = $1.0 - \frac{\# \text{correctly_classified}}{\# \text{training_instances}}$

→ Build a model

- Validation/development data

→ Select/refine the model

- Testing data

- Testing/generalization error = $1.0 - \frac{\# \text{correctly_classified}}{\# \text{testing_instances}}$

- We mainly discuss binary classification here

- i.e., $\# \text{labels} = 2$

→ Evaluate the model

-
- Overview of the whole process (not including cross-validation)

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Classification—A Two-Step Process

- **Model construction:** describing a set of predetermined classes
 - Each tuple/sample is assumed to belong to a predefined class, as determined by the **class label attribute**
 - The set of tuples used for model construction is **training set**
 - The model is represented as classification rules, decision trees, or mathematical formulae
- **Model usage:** for classifying future or unknown objects
 - Estimate accuracy of the model
 - The known label of test sample is compared with the classified result from the model
 - Accuracy rate is the percentage of test set samples that are correctly classified by the model
 - Test set is independent of training set, otherwise over-fitting will occur
 - If the accuracy is acceptable, use the model to classify data tuples whose class labels are not known

Classification Process (1): Preprocessing & Feature Engineering

EID	Name	Title	EMP_Date	Track
101	Mike	Assistant Prof	2013-01-01	3-year contract
102	Mary	Assistant Prof	2009-04-15	Continuing
103	Bill	Scientia Professor	2014-02-03	Continuing
110	Jim	Associate Prof	2009-03-14	Continuing
121	Dave	Associate Prof	2009-12-02	1-year contract
234	Anne	Professor	2013-03-21	Future Fellow
188	Sarah	Student Officer	2008-01-17	Continuing

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Raw
Data

Gender	RANK	YEARS	TENURED
M	Assistant Prof	3	no
F	Assistant Prof	7	yes
M	Professor	2	yes
M	Associate Prof	7	yes
M	Associate Prof	6	no
F	Professor	3	no

Training
Data

Classification Process (2): Training

Classification Process (3): Evaluate the Model on Testing Data

testing error = 50%

Classification Process (4): Use the Model in Production

Yes

How to judge a model?

- Based on training error or testing error?
 - Testing error
 - Otherwise, this is a kind of data scooping → **overfitting**
- What if there are multiple models to choose from?
 - Further split a “test/development set” from the training set
 - Can we trust the error values on <https://powcoder.com> All the labelled data
- the development set?
 - Need “large” dev set
 - → less data for training
 - **k-fold cross-validation**
 - k=n: leave-one-out

10-fold CV

Exercise: Problem definition and Feature Engineering

- How to formulate the following into ML problems?
What kind of resources do you need? What are the features you think may be most relevant?
Assignment Project Exam Help
 1. Predict the sale trend of a particular product
in the next month
https://powcoder.com
Add WeChat powcoder
 2. Design an algorithm to produce better top-10 ranking results for queries

Supervised vs. Unsupervised Learning

- Supervised learning (classification)
 - Supervision: The training data (observations, measurements, etc.) are accompanied by labels indicating the class of the observations
[Assignment Project Exam Help](https://powcoder.com)
<https://powcoder.com>
[Add WeChat powcoder](#)
 - New data is classified based on the training set
- Unsupervised learning (clustering)
 - The class labels of training data is unknown
 - Given a set of measurements, observations, etc. with the aim of establishing the existence of classes or clusters in the data

-
- Decision Tree classifier
 - ID3
 - Other variants Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Training Dataset

This follows an example from Quinlan's ID3

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
31...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

Output: A Decision Tree for

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
<=30	medium	yes	excellent	yes

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
31...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

Extracting Classification Rules from Trees

- Represent the knowledge in the form of **IF-THEN** rules
 - Rules are easier for humans to understand
- One rule is created for each path from the root to a leaf
 - Each attribute-value pair along a path forms a conjunction
 - The leaf node holds the class prediction
 - Example

IF age = " ≤ 30 " **AND** student = "no" **THEN** buys_computer = "no"
IF age = " ≤ 30 " **AND** student = "yes" **THEN** buys_computer = "yes"

Add WeChat powcoder

...

Exercise: Write down the pseudo-code of the induction algorithm

Algorithm for Decision Tree Induction

- Basic algorithm (a greedy algorithm)
 - Input: Attributes are categorical (if continuous-valued, they are **discretized** in advance)
 - Overview: Tree is constructed in a **top-down recursive divide-and-conquer manner**
 - At start, all the training examples are at the root
 - Samples are partitioned recursively based on selected *test-attributes*
 - *Test-attributes* are selected on the basis of a heuristic or statistical measure (e.g., **information gain**)
- Three conditions for stopping partitioning (i.e., boundary conditions)
 - There are no samples left, **OR**
 - All samples for a given node belong to the same class, **OR**
 - There are no remaining attributes for further partitioning (**majority voting** is employed for classifying the leaf)

Decision Tree Induction Algorithm

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Attribute Selection Measure: Information Gain (ID3/C4.5)

- Select the attribute with the highest information gain
- S contains s_i tuples of class C_i for $i = \{1, \dots, m\}$
- information measures info required to classify any arbitrary tuple

$$I(S_1, S_2, \dots, S_m) = -\sum_{i=1}^m \frac{s_i}{S} \log_2 \frac{s_i}{S}$$

- entropy of attribute A with values $\{a_1, a_2, \dots, a_v\}$

$$E(A) = \sum_{j=1}^v \frac{s_{1j} + \dots + s_{mj}}{S} I(s_{1j}, \dots, s_{mj})$$

- information gained by branching on attribute A

$$Gain(A) = I(S_1, S_2, \dots, S_m) - E(A)$$

Attribute Selection by Information Gain Computation

- Class P: buys_computer = "yes"
- Class N: buys_computer = "no"
- $I(p, n) = I(9, 5) = 0.940$
- Compute the entropy for *age*:

age	p_i	n_i	$I(p_i, n_i)$
≤ 30	2	3	0.971
$30 \dots 40$	4	0	0
>40	3	2	0.971

$$E(\text{age}) = \frac{5}{14} I(2,3) + \frac{4}{14} I(4,0)$$

$$+ \frac{5}{14} I(3,2) = 0.694$$

$\frac{5}{14} I(2,3)$ means " $\text{age} \leq 30$ " has 5 out of 14 samples, with 2 yes's and 3 no's. Hence

$$\text{Gain}(\text{age}) = I(p, n) - E(\text{age}) = 0.246$$

Similarly,

$$\text{Gain}(\text{income}) = 0.029$$

$$\text{Gain}(\text{student}) = 0.151$$

$$\text{Gain}(\text{credit_rating}) = 0.048$$

income	p_i	n_i	$I(p_i, n_i)$
high	2	2	1
medium	4	2	0.918

Q: what's the extreme/worst case?

age	income	student	credit_rating	buys_computer
≤ 30	high	no	fair	no
≤ 30	high	no	excellent	no
$31 \dots 40$	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
$31 \dots 40$	low	yes	excellent	yes
≤ 30	medium	no	fair	no
≤ 30	low	yes	fair	yes
>40	medium	yes	fair	yes
≤ 30	medium	yes	excellent	yes
$31 \dots 40$	medium	no	excellent	yes
$31 \dots 40$	high	yes	fair	yes
>40	medium	no	excellent	no

Other Attribute Selection Measures and Splitting Choices

- Gini index (CART, IBM IntelligentMiner)
 - All attributes are assumed continuous-valued
Assignment Project Exam Help
 - Assume there exist several possible split values for each attribute <https://powcoder.com>
 - May need other tools, such as clustering, to get the possible split values
Add WeChat powcoder
 - Can be modified for categorical attributes
- Induces binary split => binary decision trees

Gini Index (IBM IntelligentMiner)

- If a data set T contains examples from n classes, gini index, $gini(T)$ is defined as

$$gini(T) = 1 - \sum_{j=1}^n p_j^2 = \sum_j p_j \cdot (1 - p_j)$$

where p_j is the relative frequency of class j in T .

- If a data set T is split into two subsets T_1 and T_2 with sizes N_1 and N_2 respectively, the gini index of the split data contains examples from n classes, the gini index $gini(T)$ is defined as

$$gini_{split}(T) = \frac{N_1}{N} gini(T_1) + \frac{N_2}{N} gini(T_2)$$

- The attribute provides the smallest $gini_{split}(T)$ is chosen to split the node (*need to enumerate all possible splitting points for each attribute*).

Case I: Numerical Attributes

Age	Car	Class
20	...	Y
20	...	N
20	...	N
25	...	N
25	...	Y
30	...	Y
30	...	Y
30	...	Y
40	...	Y
40	...	Y

Split value

Cut=22.5	Y	N
<	1	2
>=	6	1

$$Gini_{split}(S) = \frac{3}{10}Gini(1,2) + \frac{7}{10}Gini(6,1) = 0.30$$

Assignment Project Exam Help

Cut=27.5	Y	N
	2	3
>=	5	0

$$Gini_{split}(S) = \frac{5}{10}Gini(2,3) + \frac{5}{10}Gini(5,0) = 0.24$$

22.5
https://powcoder.com
27.5
Add WeChat powcoder

...

...

$$\dots Gini(S) = 1 - \sum p_j^2$$

$$Gini_{split}(S) = \frac{n_1}{n} Gini(S_1) + \frac{n_2}{n} Gini(S_2)$$

Exercise: compute gini indexes for other splits

Case II: Categorical Attributes

count matrix

attrib list for Car

Age	Car	Class
20	M	Y
30	M	Y
25	T	N
30	S	Y
40	S	Y
20	T	N
30	M	Y
25	M	Y
40	M	Y
20	S	N

Assignment Project Exam Help

	Class=Y	Class=N
M	5	0
T	0	2
S	2	1

https://powcoder.com
Need to consider all possible splits !

	Y	N
{M, T}	5	2
{S}	2	1

	Y	N
{M, S}	7	1
{T}	0	2

	Y	N
{T, S}	2	3
{M}	5	0

$$\begin{aligned} \text{Gini}_{\text{split}}(S) &= \\ 7/10 * \text{Gini}(5,2) + \\ 3/10 * \text{Gini}(2,1) &= \\ 0.42 \end{aligned}$$

$$\begin{aligned} \text{Gini}_{\text{split}}(S) &= \\ 8/10 * \text{Gini}(7,1) + \\ 2/10 * \text{Gini}(0,2) &= \\ 0.18 \end{aligned}$$

$$\begin{aligned} \text{Gini}_{\text{split}}(S) &= \\ 5/10 * \text{Gini}(2,3) + \\ 5/10 * \text{Gini}(5,0) &= \\ 0.24 \end{aligned}$$

ID3

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
<=30	medium	yes	excellent	yes

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
31...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

CART/SPRINT

Illustrative of
the shape only

Avoid Overfitting in Classification

- **Overfitting:** An induced tree may overfit the training data
 - Too many branches, some may reflect anomalies due to noise or outliers
 - Poor accuracy for unseen samples
- Two approaches
 - Prepruning: Halt tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
 - Difficult to choose an appropriate threshold
 - Postpruning: Remove branches from a “fully grown” tree—get a sequence of progressively pruned trees
 - Use a set of data different from the training data to decide which is the “best pruned tree”

- Lack of representative samples
- Existence of noise

Overfitting Example /1

Name	Body Temperature	Gives Birth	Four-legged	Hibernates	Is Mammal?
Salamander	Cold-blooded	No	Yes	Yes	No
Guppy	Cold-blooded	Yes	No	No	No
Eagle	Warm-blooded	No	No	No	No
Poorwill	Warm-blooded	No	No	Yes	No
Platypus	Warm-blooded	No	Yes	Yes	Yes

Assignment Project Exam Help

<https://powcoder.com>

Human ?
Dog?

Training error = 0%, but
does **not** generalize!

- Lack of representative samples
- Existence of noise

Overfitting Example /2

Name	Body Temperature	Gives Birth	Four-legged	Hibernates	Is Mammal?
Salamander	Cold-blooded	No	Yes	Yes	No
Guppy	Cold-blooded	Yes	No	No	No
Eagle	Warm-blooded	No	No	No	No
Poorwill	Warm-blooded	No	No	Yes	No
Platypus	Warm-blooded	No	Yes	Yes	Yes

Assignment Project Exam Help

<https://powcoder.com>

Human ?
Dog?

Training error = 20%, but **generalizes!**

Overfitting

- Overfitting: model too complex → training error keep decreasing, but testing error increases
- Underfitting: model too simple → both training and testing has large errors.

Overfitting

Overfitting examples in Regression & Classification

Under- and Over-fitting examples

Regression:

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

predictor too inflexible:
cannot capture pattern

predictor too flexible:
fits noise in the data

Classification:

DT Pruning Methods

- Use a separate validation set
- Estimation of generalization/test errors
Assignment Project Exam Help
- Use all the data for training
<https://powcoder.com>
 - but apply a statistical test (e.g., chi-square) to estimate whether expanding or pruning a node may improve the entire distribution
- Use minimum description length (MDL) principle
 - halting growth of the tree when the encoding is minimized

Pessimistic Post-pruning

Better estimate of generalization error in C4.5:
Use the upper 75% confidence bound from the training error of a node, assuming a binomial distribution

- Observed on the training data
 - $e(t)$: #errors on a leaf node t of the tree T
 - $e(T) = \sum_{t \in T} e(t)$
- What's the generalization error (i.e. Errors on testing data) on T ?
 - Use pessimistic estimates
 - $e'(t) = e(t) + 0.5$
 - $E'(t) = e(T) + 0.5N$, where N is the number of leaf nodes in T
- What's the generalization errors on $\text{root}(T)$ only?
 - $E'(\text{root}(T)) = e(T) + 0.5$
- Post-pruning from bottom-up
 - If generalization error reduces after pruning, replace sub-tree by a leaf node
 - Use majority voting to decide the class label

Example

Class = Yes	20
Class = No	10

$$\text{Error} = 10/30$$

- $\hat{\epsilon}_h$
- Training error before splitting on A = 10/30
 - Pessimistic error = (10+0.5)/30
- $\hat{\epsilon}_h'$
- Training Error after splitting on A = 9/30
 - Pessimistic error = (9 + 4*0.5)/30 = 11/30
- Assignment Project Exam Help**
<https://powcoder.com>
Add WeChat powcoder
- Prune the subtree at A

A1

A2

A3

A4

Class = Yes	8
Class = No	4

Class = Yes	3
Class = No	4

Class = Yes	4
Class = No	1

Class = Yes	5
Class = No	1

Classification in Large Databases

- Classification—a classical problem extensively studied by statisticians and machine learning researchers
- Scalability: Classifying data sets with millions of examples and hundreds of attributes with reasonable speed
<https://powcoder.com>
- Why decision tree induction in data mining?
 - relatively faster learning speed (than other classification methods)
 - convertible to simple and easy to understand classification rules
 - can use SQL queries for accessing databases
 - comparable classification accuracy with other methods

Enhancements to basic decision tree induction

- Allow for continuous-valued attributes
 - Dynamically define new discrete-valued attributes that partition the continuous attribute value into a discrete set of intervals, ~~Assignment Project Exam Help~~ specialized DT learning algorithms
<https://powcoder.com>
- Handle missing attribute values
 - Assign the most common value of the attribute
 - Assign probability to each of the possible values
- Attribute construction
 - Create new attributes based on existing ones that are sparsely represented
 - This reduces fragmentation, repetition, and replication

- Bayesian Classifiers

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Bayesian Classification: Why?

- Probabilistic learning: Calculate explicit probabilities for hypothesis, among the most practical approaches to certain types of learning problems
Assignment Project Exam Help
- Incremental: Each training example can incrementally increase/decrease the probability that a hypothesis is correct. Prior knowledge can be combined with observed data.
Add WeChat powcoder
- Probabilistic prediction: **Predict multiple hypotheses**, weighted by their probabilities
- Standard: Even when Bayesian methods are computationally intractable, they can provide a standard of optimal decision making against which other methods can be measured

Bayesian Theorem: Basics

- Let X be a data sample whose class label is **unknown**
- Let h be a **hypothesis** that X belongs to class C
- For classification problems, determine $P(h|X)$: the probability that the hypothesis holds given the observed data sample X
- $P(h)$: **prior** probability of hypothesis h (i.e. the initial probability before we observe any data, reflects the background knowledge)
- $P(X)$: probability that sample data is observed
- $P(X|h)$: probability of observing the sample X , given that the hypothesis holds

Bayesian Theorem

- Given training data X , *posteriori probability of a hypothesis* h , $P(h|X)$ follows the Bayes theorem

Assignment Project Exam Help
$$P(h | X) = \frac{P(X|h)P(h)}{P(X)}$$

- Informally, this can be written as
posterior = likelihood x prior / evidence
- MAP (**maximum posteriori**) hypothesis

$$h_{\text{MAP}} = \arg \max_{h \in H} P(h | X) = \arg \max_{h \in H} P(X|h)P(h)$$

- Practical difficulty: require initial knowledge of many probabilities, significant computational cost

Training dataset

Hypotheses:

C_1 : buys_computer =
'yes'

C_2 : buys_computer =
'no'

Data sample

$X = (\text{age} \leq 30,$

Income=medium,

Student=yes,

Credit_rating=

Fair)

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
30...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

Sparsity Problem

$$h_{\text{MAP}} = \arg \max_{h \in H} P(X|h)P(h)$$

- Maximum likelihood Estimate of $P(h)$
 - Let p be the probability that the class is C1
Assignment Project Exam Help
 - Consider a training example x and its label y
 - $L(x) = p^y(1-p)^{1-y}$
 - $L(X) = \prod_{x \text{ in } X} L(x)$ **Add WeChat powcoder** Data likelihood
 - $I(X) = \log(L(X)) = \sum_{x \text{ in } X} y \log(p) + (1-y) \log(1-p)$ Log Data likelihood
 - To maximize $I(X)$, let $dI(X)/dp = 0 \rightarrow p = (\sum y)/n$
 - $P(C_1) = 9/14, P(C_2) = 5/14$
- ML estimate of $P(X|h) = ?$
 - Requires $O(2^d)$ training examples, where d is the #features.
Curse of dimensionality

Naïve Bayes Classifier

- Use a model
 - Assumption: attributes are **conditionally independent**:

$$P(X | C_i) = \prod_{k=1}^n P(x_k | C_i)$$

Assignment Project Exam Help

- The product of occurrence of say 2 elements x_1 and x_2 , given the current class is C_i , is the product of the probabilities of each element taken separately, given the same class $P([x_1, x_2], C_i) \neq P(x_1, C_i) * P(x_2, C_i)$
- No dependence relation between attributes given the class
- Greatly reduces the computation cost, only count the class distribution → Only need to estimate $P(x_k | C_i)$

Naïve Bayesian Classifier: Example

- Compute $P(X|C_i)$ for each class

$X=(\text{age} \leq 30, \text{income} = \text{medium}, \text{student} = \text{yes}, \text{credit_rating} = \text{fair})$

$P(\text{age} = " < 30" | \text{buys_computer} = "yes") = 2/5 = 0.4$

$P(\text{age} = " < 30" | \text{buys_computer} = "no") = 3/5 = 0.6$

$P(\text{income} = \text{medium} | \text{buys_computer} = "yes") = 4/9 = 0.444$

$P(\text{income} = \text{medium} | \text{buys_computer} = "no") = 2/5 = 0.4$

$P(\text{student} = \text{yes} | \text{buys_computer} = "yes") = 6/9 = 0.667$

$P(\text{student} = \text{yes} | \text{buys_computer} = "no") = 1/5 = 0.2$

$P(\text{credit_rating} = \text{fair} | \text{buys_computer} = "yes") = 6/9 = 0.667$

$P(\text{credit_rating} = \text{fair} | \text{buys_computer} = "no") = 2/5 = 0.4$

$P(X | C_i) : P(X | \text{buys_computer} = "yes") = 0.222 \times 0.444 \times 0.667 \times 0.667 = 0.044$

$P(X | \text{buys_computer} = "no") = 0.6 \times 0.4 \times 0.2 \times 0.4 = 0.019$

$P(X | C_i) * P(C_i) : P(X | \text{buys_computer} = "yes") * P(\text{buys_computer} = "yes") = 0.028$

$P(X | \text{buys_computer} = "no") * P(\text{buys_computer} = "no") = 0.007$

X belongs to class “ $\text{buys_computer} = \text{yes}$ ”

likelihood

The Need for Smoothing

- $\Pr[X_i = v_j \mid C_k]$ could still be 0, if not observed in the training data
 - makes $\Pr[C_t \mid X] = 0$, regardless of other likelihood values of $\Pr[C_t = v_t \mid C_k]$
- Add-1 Smoothing
 - reserve a small amount of probability for unseen probabilities
 - (conditional) probabilities of observed events have to be **adjusted** to make the total probability equals 1.0

Add-1 Smoothing

- $\Pr[X_i = v_j \mid C_k] = \text{Count}(X_i = v_j, C_k) / \text{Count}(C_k)$
- $\Pr[X_i = v_j \mid C_k] = [\text{Count}(X_i = v_j, C_k) + 1] / [\text{Count}(C_k) + B]$
Assignment Project Exam Help
- What's the right value for B?
 - make $\sum_{v_j} \Pr[X_i = v_j \mid C_k] = 1$
 - Explain the above constraint
 - $\Pr[X_i \mid C_k]$: Given C_k , the (conditional) probability of X_i taking a specific value
 - X_i must take one of the values, hence summing over all possible value for X_i , the probabilities should sum up to 1.0
 - $B = \text{dom}(X_i)$, i.e., # of values X_i can take

Smoothing Example

no instance of age ≤ 30 in the "No" class

Class:

C1:`buys_computer='yes'`
C2:`buys_computer='no'`

Data sample

X = (**age** ≤ 30 ,
Income=medium,
Student=yes,
Credit_rating=
Fair)

age	income	student	credit_rating	buys_computer
30...40	high	no	fair	no
30...40	high	no	excellent	no
30...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
30...40	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

B=3

B=3

B=2

B=2

Consider the “No” Class

- Compute $P(X|C_i)$ for the “No” class

X=(age<=30 , income =medium, student=yes, credit_rating=fair)

$$P(\text{age} = \text{"<30"} | \text{buys_computer} = \text{"no"}) = (0 + 1) / (5 + 3) = 0.125$$

Assignment Project Exam Help

$$P(\text{income} = \text{"medium"} | \text{buys_computer} = \text{"no"}) = (2 + 1) / (5 + 3) = 0.375$$

$$P(\text{student} = \text{"yes"} | \text{buys_computer} = \text{"no"}) = (1 + 1) / (5 + 2) = 0.286$$

$$P(\text{credit_rating} = \text{"fair"} | \text{buys_computer} = \text{"no"}) = (2 + 1) / (5 + 2) = 0.429$$

$$\mathbf{P(X|Ci)} : P(X|\text{buys_computer} = \text{"no"}) = 0.125 \times 0.375 \times 0.286 \times 0.429 = 0.00575$$

$$\mathbf{P(X|Ci)*P(Ci)} : P(X|\text{buys_computer} = \text{"no"}) * P(\text{buys_computer} = \text{"no"}) = 0.00205$$

Probabilities	Without Smoothing	With Smoothing
$\Pr[<=30 \text{No}]$	0 / 5	1 / 8
$\Pr[30..40 \text{No}]$	3 / 5	4 / 8
$\Pr[>=40 \text{No}]$	2 / 5	3 / 8

How to Handle Numeric Values

- Need to model the distribution of $\Pr[X_i | C_k]$
- Method 1:
 - Assume ~~Assignment Project Exam Help~~ Gaussian Naïve Bayes
 - $\Pr[X_i = v_j | C_k] = \frac{\exp\left(-\frac{(v_j - \mu_{ik})^2}{2\sigma_i^2}\right)}{\sqrt{2\pi\sigma_i^2}}$
- Method 2:
 - Use binning to discretize the feature values

Text Classification

- NB has been widely used in **text classification** (aka., text categorization)
- Outline: Assignment Project Exam Help
 - Applications <https://powcoder.com>
 - Language Model
 - Two Classification Methods [Add WeChat powcoder](#)

Based on “Chap 13: Text classification & Naive Bayes”
in Introduction to Information Retrieval
• <http://nlp.stanford.edu/IR-book/>

Document Classification

*Test
Data:*

“planning
language
proof
intelligence”

Assignment Project Exam Help

(AI)

(Programming)

(HCI)

Classes:

ML

Planning

Semantics

Garb.Coll.

Multimedia

GUI

*Training
Data:*

learning
intelligence
algorithm
reinforcement
network...

planning
temporal
reasoning
plan
language...

programming
semantics
language
proof...
language...

garbage
collection
memory
optimization
region...

...

...

(Note: in real life there is often a hierarchy, not present in the above problem statement; and also, you get papers on ML approaches to Garb. Coll.)

More Text Classification Examples:

Many search engine functionalities use classification

Assign labels to each document or web-page:

- Labels are most often topics such as Yahoo-categories
 - e.g., "finance," "sports," "news>world>asia>business"
- Labels may be genres
 - e.g., "editorials" "movie-reviews" "news"
- Labels may be opinion on a person/product
 - e.g., "like", "hate" "neutral"
- Labels may be domain-specific
 - e.g., "interesting-to-me": "not-interesting-to-me"
 - e.g., "contains adult language": "doesn't"
 - e.g., *language identification: English, French, Chinese, ...*
 - e.g., *search vertical: about Linux versus not*
 - e.g., "link spam": "not link spam"

Challenge in Applying NB to Text

- Need to model $P(\text{text} \mid \text{class})$
 - e.g., $P(\text{"a b c d"} \mid \text{class})$
- Extremely sparse → Need a model to help
Assignment Project Exam Help
- 1st method:
 - Based on a statistical language model
 - Turns out to be the **bag** of words model if using unigrams
 - → multinomial NB
- 2nd method:
 - View a text as a **set** of tokens → a Boolean vector in $\{0, 1\}^{|V|}$, where V is the vocabulary.
 - → Bernoulli NB

`sklearn.naive_bayes.MultinomialNB`

`sklearn.naive_bayes.BernoulliNB`

Unigram and higher-order Language models in Information Retrieval

- $P("a\ b\ c\ d") =$
 - $P(a) * P(b | a) * P(c | a\ b) * P(d | a\ b\ c)$
 - Unigram model: 0-th order Markov Model
 - $P(d | a\ b\ c) = P(d)$
 - Bigram Language Models: 1st order Markov Model
 - $P(d | a\ b\ c) = P(d | c)$
 - $P(a\ b\ c\ d) = P(a) * P(b | a) * P(c | b) * P(d | c)$
 - The same with class-conditional probabilities,
i.e., $P("a\ b\ c\ d" | C)$
- Assignment Project Exam Help
<https://powcoder.com>
Easy.
Effective!

Two Models /1

- Model 1: Multinomial = Class conditional unigram
 - One feature X_i for each word pos in document
 - feature's values are all words in dictionary
 - Value of X_i is the word in position i
 - Naïve Bayes assumption:
 - Given the document's topic, word in one position in the document tells us nothing about words in other positions
 - Second assumption:
 - Word appearance does not depend on position

$$P(X_i = w | c) = P(X_j = w | c)$$

for all positions i, j , word w , and class c

- Just have one multinomial feature predicting all words

Using **Multinomial** Naive Bayes Classifiers to Classify Text: Basic method

$$P(C_j \mid w_1 w_2 w_3 w_4) \propto P(C_j) P(w_1 w_2 w_3 w_4 \mid C_j)$$

an example
text of 4
tokens

$$\propto P(c_j) \prod_{i=1}^4 P(w_i \mid C_j)$$

Assignment Project Exam Help

$$\propto P(c_j) \prod_{i=1}^{|V|} P(w_i \mid C_j)^{\theta_i}$$

unigram
model

bag of word;
multinomial

Add WeChat powcoder

- Essentially, the classification is *independent* of the positions of the words

- Use same parameters for each position
- Result is **bag** of words model, i.e. text $\equiv \{x_i : \theta_i\}_{i=1}^{|V|}$

e.g., "to be or not to be"

Naïve Bayes: Learning

- From training corpus, extract $V = \text{Vocabulary}$
- Calculate required $P(c_j)$ and $P(x_k | c_j)$ terms
 - For each c_j in C do **Assignment Project Exam Help**
 - $docs_j \leftarrow$ subset of documents for which the target class is c_j
 - $P(c_j) \leftarrow \frac{|docs_j|}{\text{total # documents}}$
 - $Text_j \leftarrow$ single document containing all $docs_j$
 - for each word x_k in Vocabulary
 - $n_k \leftarrow$ number of occurrences of x_k in $Text_j$
 - $P(x_k | c_j) \leftarrow \frac{n_k + \alpha}{n + \alpha | \text{Vocabulary} |}$

Naïve Bayes: Classifying

- positions \leftarrow all word positions in current document which contain tokens found in *Vocabulary*
- Return c_{NB} , where

<https://powcoder.com>

Add WeChat powcoder

$$c_{NB} = \operatorname{argmax}_{c_j \in C} P(c_j) \prod_{i \in positions} P(x_i | c_j)$$

Naive Bayes: Time Complexity

- **Training Time:** $O(|D|L_d + |C||V|)$

where L_d is the average length of a document in D .

Assignment Project Exam Help

- Assumes V and all D_i , n_i , and n_{ij} pre-computed in $O(|D|L_d)$ time during one pass through all of the data.
- Generally just $O(|D|L_d)$ since usually $|C||V| < |D|L_d$

- **Test Time:** $O(|C| L_t)$

where L_t is the average length of a test document.

- Very efficient overall, linearly proportional to the time needed to just read in all the data.

<https://powcoder.com>

Why?

Bernoulli Model

- $V = \{a, b, c, d, e\} = \{x_1, x_2, x_3, x_4, x_5\}$
- Feature functions $f_i(\text{text}) = \text{if text contains } x_i$
- The feature functions extract a vector of $\{0, 1\}^{|V|}$ from any text <https://powcoder.com>
- Apply NB directly [Assignment Project Exam Help](#) [Add WeChat powcoder](#)

"a b c d"
"d e b"

a	b	c	d	e	C
1	1	1	1	0	+
0	1	0	1	1	-

Two Models /2

- Model 2: Multivariate Bernoulli
 - One feature X_w for each word in dictionary
 - $X_w = \text{true}$ if word w appears in document d
 - Naive Bayes assumption:
<https://powcoder.com>
 - Given the document's topic, appearance of one word in the document tells us nothing about chances that another word appears
- This is the model used in the binary independence model in classic probabilistic relevance feedback in hand-classified data (Maron in IR was a very early user of NB)

Parameter estimation

- Multivariate Bernoulli model:

$\hat{P}(X_w = t | c_j) = \frac{\text{fraction of documents of topic } c_j \text{ in which word } w \text{ appears}}{\text{Assignment Project Exam Help}}$

<https://powcoder.com>

- Multinomial model:

Add WeChat powcoder

$\hat{P}(X_i = w | c_j) = \frac{\text{fraction of times in which word } w \text{ appears across all documents of topic } c_j}{\text{ }}$

- Can create a mega-document for topic j by concatenating all documents in this topic
- Use frequency of w in mega-document

Classification

- Multinomial vs Multivariate Bernoulli?
- Multinomial model is almost always more effective in text applications!
 - See results figures later
- See *IIR* sections 13.2 and 13.3 for worked examples with each model

NB Model Comparison: WebKB

Underflow Prevention: log space

- Multiplying lots of probabilities, which are between 0 and 1 by definition, can result in floating-point underflow.
- Since $\log(xy) = \log(x) + \log(y)$, it is better to perform all computations by summing logs of probabilities rather than multiplying probabilities.
<https://powcoder.com>
- Class with highest final un-normalized log probability score is still the most probable

$$c_{NB} = \operatorname{argmax}_{c_j \in C} \log P(c_j) + \sum_{i \in positions} \log P(x_i | c_j)$$

- Note that model is now just max of sum of weights...

Violation of NB Assumptions

- **Conditional independence**
- “Positional independence”
- Examples [Assignment](#) [Project](#) [Exam](#) [Help](#)

<https://powcoder.com>

Add WeChat powcoder

Observations

Raining

Sunny

$$P(+,+,\text{r}) = 3/8 \quad P(-,-,\text{r}) = 1/8$$

$$P(+,+,\text{s}) = 1/8 \quad P(-,-,\text{s}) = 3/8$$

Assignment Project Exam Help

- Two identical sensors at the same location <https://powcoder.com>
- Equivalent training dataset [Add WeChat powcoder](#)
- Note: $P(s_1|C) = P(s_2|C)$ no matter what

$$P(s_i = + | \text{r}) =$$

$$P(s_i = - | \text{r}) =$$

$$P(s_i = + | \text{s}) =$$

$$P(s_i = - | \text{s}) =$$

$$P(\text{r}) =$$

$$P(\text{s}) =$$

s1	s2	Class
+	+	r
+	+	r
+	+	r
-	-	r
+	+	s
-	-	s
-	-	s
-	-	s

Prediction

Assignment Project Exam Help

- $P(r | ++) \propto$ <https://powcoder.com>
- $P(s | ++) \propto$ Add WeChat powcoder

S1	S2	Class
+	+	???

$$\begin{aligned}P(s_i = + | r) &= 3/4 \\P(s_i = - | r) &= 1/4\end{aligned}$$

$$\begin{aligned}P(r) &= 1/2 \\P(s) &= 1/2\end{aligned}$$

$$\begin{aligned}P(s_i = + | s) &= 1/4 \\P(s_i = - | s) &= 3/4\end{aligned}$$

???

Problem: Posterior probability estimation not accurate

Reason: Correlation between features

Fix: Use logistic regression classifier

Assignment Project Exam Help

- $P(r | ++) \propto 9/32$
- $P(s | ++) \propto 1/32$

$\rightarrow P(r | ++) = 9/10$

■ $P(s | ++) = 1/10$

Add WeChat powcoder

$$P(s_i = + | r) = 3/4$$
$$P(s_i = - | r) = 1/4$$

$$P(r) = 1/2$$
$$P(s) = 1/2$$

$$P(s_i = + | s) = 1/4$$
$$P(s_i = - | s) = 3/4$$

S1	S2	Class
+	+	r
+	+	r
+	+	r
-	-	r
+	+	s
-	-	s
-	-	s
-	-	s

Naïve Bayes Posterior Probabilities

- Classification results of naïve Bayes (the class with maximum posterior probability) are usually fairly accurate.
*Assignment Project Exam Help
<https://powcoder.com>
Add WeChat poweoder*
- However, due to the inadequacy of the conditional independence assumption, the actual posterior-probability numerical estimates are not.
 - Output probabilities are commonly very close to 0 or 1.
- Correct estimation \Rightarrow accurate prediction, but correct probability estimation is **NOT** necessary for accurate prediction (just need right ordering of probabilities)

Naïve Bayesian Classifier: Comments

- Advantages :
 - Easy to implement
 - Good results obtained in most of the cases
- Disadvantages
 - Assumption: class conditional independence , therefore loss of accuracy <https://powcoder.com>
 - Practically, dependencies exist among variables
 - E.g., hospitals: patients: Profile: age, family history etc
Symptoms: fever, cough etc., Disease: lung cancer, diabetes etc
 - Dependencies among these cannot be modeled by Naïve Bayesian Classifier
- Better methods?
 - Bayesian Belief Networks
 - Logistic regression / maxent

-
- (Linear Regression and) Logistic Regression Classifier
 - See LR Slides Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

- Other Classification Methods

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Instance-Based Methods

- Instance-based learning:
 - Store training examples and delay the processing ("lazy evaluation") until a new instance must be classified
- Typical approaches
 - <https://powcoder.com>
 - [k-nearest neighbor approach](#)
 - Instances represented as points in a Euclidean space.

The k -Nearest Neighbor Algorithm

- All instances correspond to points in the n -D space.
- The nearest neighbor are defined in terms of Euclidean distance.
- The target function could be discrete- or real- valued.
- For discrete-valued, the k -NN returns the most common value among the k training examples nearest to x_q .
- Voronoi diagram: the *decision boundary* induced by 1-NN for a typical set of training examples.

Bayesian Perspective

- An informal way to view kNN classifier as a Bayesian model
- Set up:
 - kNN Ball around a test instance x : $B_k(x)$
 - Class $i \rightarrow$ has N_i training instances
 - Class $I \rightarrow$ has k_i instances within $B_k(x)$
 - Volume of $B_k(x)$

$$P(C_i | x) = \frac{P(x | C_i)P(C_i)}{P(x)} \quad P(C_i) = \frac{N_i}{N}$$

$$P(x) \cdot V \approx \frac{k}{N} \quad P(x | C_i) \cdot V \approx \frac{k_i}{N_i}$$

estimated probability (uniform density within $B_k(x)$)

observed probability

Effect of k

- k acts as a smoother

Discussion on the k -NN Algorithm

- The k -NN algorithm for continuous-valued target functions
 - Calculate the mean values of the k nearest neighbors
- **Distance-weighted** nearest neighbor algorithm
 - Weight the contribution of each of the k neighbors according to their distance to the query point x_q
 - giving greater weight to closer neighbors
 - Similarly, for real-valued target functions
- Robust to noisy data by averaging k -nearest neighbors
- Curse of dimensionality:
 - k NN search becomes very expensive in high dimensional space
 - High-dimensional indexing methods, e.g., **LSH**
 - distance between neighbors could be dominated by irrelevant attributes.
 - To overcome it, axes stretch or elimination of the least relevant attributes.

$$w \equiv \frac{1}{d(x_q, x_i)^2}$$

Remarks on Lazy vs. Eager Learning

- Instance-based learning: lazy evaluation
- Decision-tree and Bayesian classification: eager evaluation
- Key differences
 - Lazy method may consider query instance x_q when deciding how to generalize beyond the training data D
 - Eager method cannot since they have already chosen global approximation when seeing the query
- Efficiency: Lazy - less time training but more time predicting
- Accuracy
 - Lazy method effectively uses a richer hypothesis space since it uses many local linear functions to form its implicit global approximation to the target function
 - Eager: must commit to a single hypothesis that covers the entire instance space