

Chapter 4 Machine Learning

COMP 6721 Introduction of AI

Russell & Norvig – Section 18.1 & 18.2

Topics

- ▶ Evaluation of Learning Approach
- ▶ Unsupervised Learning

Evaluation of Learning Approach

- ▶ how do you know if what you learned is correct?
- ▶ You run your classifier on a data set of **unseen** examples (that you did not use for training) for which you know the correct classification
- ▶ Split data set into 3 sub-sets
 - Training** set (~80%)
 - ▶ **Actual training set** (~80%)
 - ▶ **Validation set** (~20%)
 - ▶ **Test** set (~20%)

Evaluation Methodology

► Standard methodology:

1. Collect a large set of examples (all with correct classifications)
2. Divide collection into training, validation and test sets

Loop:

3. Apply learning algorithm to training set
4. Measure performance with the validation set, and adjust hyper-parameters* to improve performance
5. Measure performance with the test set

► DO NOT LOOK AT THE TEST SET until step 5.

- Hyper-parameters: parameters used to set up your ML algorithm. eg.
- for NB: value of delta for smoothing,
 - for DTs, pruning level.

Metrics

- ▶ Accuracy
 - ▶ % of instances of the test set the algorithm correctly classifies
 - ▶ when all classes are equally important and represented
- ▶ Recall, Precision & F-measure
 - ▶ when one class is more important and the others

Accuracy

- ▶ % of instances of the test set the algorithm correctly classifies
- ▶ problem:
 - ▶ when one class C is more important and the others
 - ▶ eg. when data set is unbalanced

	<i>Target</i>	<i>system 1</i>
	X1 ✓	X1 ✗
	X2 ✓	X2 ✗
	X3 ✓	X3 ✗
	X4 ✓	X4 ✗
	X5 ✓	X5 ✗
	X6 ✗	X6 ✗
	X7 ✗	X7 ✗

	X500 ✗	X500 ✗
<i>Accuracy</i>		495/500 = 99% !

Recall, Precision

- ▶ **Recall:** What proportion of the instances in class C are labelled correctly?
- ▶ **Precision:** What proportion of instances labeled with the class C are actually correct?

		In reality, the instance is...	
		in class C	Is not in class C
Model says...	instance is in class C	A	B
	instance is NOT in class C	C	D

$$\text{Precision} = \frac{A}{A+B}$$

instances that the model labelled as class C

$$\text{Recall} = \frac{A}{A+C}$$

All instances that are in class C

instances that are in class C and that the model identified as class C

instances that are in class C and that the model identified as class C

Example

	<i>Target</i>	<i>system 1</i>	<i>system 2</i>	<i>system 3</i>
	X1 ✓	X1 ✗	X1 ✓	X1 ✓
	X2 ✓	X2 ✗	X2 ✗	X2 ✓
	X3 ✓	X3 ✗	X3 ✓	X3 ✓
	X4 ✓	X4 ✗	X4 ✓	X4 ✓
	X5 ✓	X5 ✗	X5 ✗	X5 ✓
	X6 ✗	X6 ✗	X6 ✗	X6 ✓
	X7 ✗	X7 ✗	X7 ✗	X7 ✓
	... ✗ ✗	... ✗
	... ✗ ✗	... ✗
	X500 ✗	X500 ✗	X500 ✗	X500 ✗
<i>Accuracy</i>		$495/500 = 99\% !$	$498/500 = 99.6\%$	$498/500 = 99.6\%$
<i>Precision</i>		0/0	$3/3 = 100\%$	$5/7 = 71\%$
<i>Recall</i>		$0/5 = 0\%$	$3/5 = 60\%$	$5/5 = 100\%$

Which system is better?

Evaluation: A Single Value Measure

- ▶ cannot take mean of Precision & Recall
 - ▶ if $R = 50\% \quad P = 50\% \quad M = 50\%$
 - ▶ if $R = 100\% \quad P = 10\% \quad M = 55\%$ (not fair)
- ▶ take harmonic mean (HM)

$$HM = \frac{2}{\frac{1}{R} + \frac{1}{P}}$$

HM is high only when both P&R are high

if $R = 50\% \text{ and } P = 50\% \quad HM = 50\%$

if $R = 100\% \text{ and } P = 10\% \quad HM = 18.2\%$

Evaluation: A Single Value Measure

- take weighted harmonic mean (WHM)

w_r : weight of R w_p : weight of P $a = 1/w_r$ $b = 1/w_p$

$$\text{WHM} = \frac{a+b}{\left(\frac{a}{R} + \frac{b}{P}\right)} = \frac{\frac{(a+b)b}{b}}{\left(\frac{a}{Rb} + \frac{b}{Pb}\right)} = \frac{\frac{a}{b} + 1}{\left(\frac{a}{bR} + \frac{1}{P}\right)}$$

- let $\beta^2 = a/b$

$$\text{WHM} = \frac{\beta^2 + 1}{\left(\frac{\beta^2}{R} + \frac{1}{P}\right)} = \frac{(\beta^2 + 1) PR}{\beta^2 P + R}$$

... which is called the **F-measure**

Evaluation: the F-measure

- A weighted combination of precision and recall

$$F = \frac{(\beta^2 + 1)PR}{(\beta^2P + R)}$$

- β represents the relative importance of precision and recall
 - when $\beta = 1$, precision & recall have same importance
 - when $\beta > 1$, precision is favored
 - when $\beta < 1$, recall is favored

Example

	<i>Target</i>	<i>system 1</i>	<i>system 2</i>	<i>system 3</i>
	X1 ✓	X1 ✗	X1 ✓	X1 ✓
	X2 ✓	X2 ✗	X2 ✗	X2 ✓
	X3 ✓	X3 ✗	X3 ✓	X3 ✓
	X4 ✓	X4 ✗	X4 ✓	X4 ✓
	X5 ✓	X5 ✗	X5 ✗	X5 ✓
	X6 ✗	X6 ✗	X6 ✗	X6 ✓
	X7 ✗	X7 ✗	X7 ✗	X7 ✓
	... ✗ ✗	... ✗
	... ✗ ✗	... ✗
	X500 ✗	X500 ✗	X500 ✗	X500 ✗
<i>Accuracy</i>		495/500 = 99% !	498/500 = 99.6%	498/500 = 99.6%
<i>Precision</i>		0/0	3/3 = 100%	5/7 = 71%
<i>Recall</i>		0/5 = 0%	3/5 = 60%	5/5 = 100%
<i>F1 -measure (B=1)</i>		Undef	2PR/P+R = 75%	2PR/P+R = 83%

Error Analysis

- Where did the learner go wrong ?
- Use a confusion matrix / contingency table

correct class (that should have been assigned)	classes assigned by the learner							Total
	C1	C2	C3	C4	C5	C6	...	
C1	94	3	0	0	3	0		100
C2	0	93	3	4	0	0		100
C3	0	1	94	2	1	2		100
C4	0	1	3	94	2	0		100
C5	0	0	3	2	92	3		100
C6	0	0	5	0	10	85		100
...								

A Learning Curve

- ➡ Size of training set
 - ➡ the more, the better
 - ➡ but after a while, not much improvement...

Some words on Training

- In all types of learning... watch out for:
 - Noisy input
 - Overfitting/underfitting the training data

Noisy Input

- ▶ Noisy Input:
 - ▶ Two examples have the same feature-value pairs, but different outputs

Size	Color	Shape	Output
Big	Red	Circle	+
Big	Red	Circle	-

- ▶ Some values of features are incorrect or missing (ex. errors in the data acquisition)
- ▶ Some relevant attributes are not taken into account in the data set

Overfitting

- ▶ If a large number of irrelevant features are there, we may find meaningless regularities in the data that are particular to the training data but irrelevant to the problem.
- ▶ Complicated boundaries overfit the data
- ▶ they are too tuned to the particular training data at hand
- ▶ They do not generalize well to the new data
- ▶ Extreme case: “rote learning”
- ▶ Training error is low
- ▶ Testing error is high

Underfitting

- ▶ We can also underfit data, i.e. use too simple decision boundary
- ▶ Model is not expressive enough (not enough features)
- ▶ There is no way to fit a linear decision boundary so that the training examples are well separated
- ▶ Training error is high
- ▶ Testing error is high

Cross - validation

- ▶ K-fold cross-validation
 - ▶ run k experiments, each time you test on $1/k$ of the data, and train on the rest
 - ▶ get the average of results
 - ▶ ex: 10-fold cross validation
 1. Collect a large set of examples (all with correct classifications)
 2. Divide collection into two disjoint sets: training (90%) and test (10% = $1/k$)
 3. Apply learning algorithm to training set
 4. Measure performance with the test set
 5. Repeat steps 2-4, with the 10 different portions
 6. Average the results of the 10 experiments

Topics

- ▶ ***Evaluation of Learning Approach***
- ▶ Unsupervised Learning

Unsupervised Learning

- ▶ Learn without labeled examples
 - ▶ i.e. X is given, but not $f(X)$

big nose	big teeth	big eyes	no moustache	not given
small nose	small teeth	small eyes	no moustache	not given

small nose	big teeth	small eyes	moustache	$f(X) = ?$
-------------------	------------------	-------------------	------------------	------------------------------

- ▶ Without a $f(X)$, you can't really identify/label a test instance
- ▶ But you can:
 - ▶ Cluster/group the features of the test data into a number of groups
 - ▶ Discriminate between these groups without actually labeling them

What is Clustering

- ▶ The organization of unlabeled data into similarity groups called clusters.
- ▶ A cluster is a collection of data items which are “similar” between them, and “dissimilar” to data items in other clusters.

Historic application of Clustering

- ▶ John Snow, a London physician plotted the location of cholera on a map during an outbreak in the 1850s.
- ▶ The locations indicated that cases were clustered arounds certain intersections where there were polluted wells – thus exposing both the problem and the solution.

Clustering

- ▶ Represent each instance as a vector $\langle a_1, a_2, a_3, \dots, a_n \rangle$
- ▶ Each vector can be visually represented in a n dimensional space

	a_1	a_2	a_3	Output
X_1	1	0	0	?
X_2	1	6	0	?
X_3	8	0	1	?
X_4	6	1	0	?
X_5	1	7	1	?

Clustering

- ▶ Clustering Algorithm
 - ▶ Represent test instances on a n dimensional space
 - ▶ Partition them into regions of high density
 - ▶ How? ... many algorithms (ex. k-means)
 - ▶ Compute the centroid of each region as the average of data points in the cluster

Clustering Techniques

k-means Clustering

- ▶ K-means (MacQueen, 1967) is a partitional clustering algorithm
- ▶ Let the set of data points D be $\{X_1, X_2, X_3, \dots, X_n\}$ where $X_i = (X_{i1}, X_{i2}, X_{i3}, \dots, X_{ir})$ is a vector in $X \subseteq R^r$, and r is the number of dimensions.
- ▶ K-means algorithm partitions the given data into k clusters:
 - Each cluster has cluster center, called centroid.
 - k is specified by the user

k-means Algorithm

- User selects how many clusters they want... (the value of k)
- 1. Place k points into the space (ex. at random). These points represent initial group centroids.
- 2. Assign each data point x_n to the nearest centroid.
- 3. When all data points have been assigned, recalculate the positions of the K centroids as the average of the cluster
- 4. Repeat Steps 2 and 3 until none of the data instances change group.

Euclidean Distance

► To find the nearest centroid...

► a possible metric is the Euclidean distance

► distance between 2 pts

$$\begin{aligned} p &= (p_1, p_2, \dots, p_n) \\ q &= (q_1, q_2, \dots, q_n) \end{aligned}$$

$$d = \sqrt{\sum_{i=1}^n (p_i - q_i)^2}$$

► where to assign a data point x ?

► For all k clusters, chose the one where x has the smallest distance.

Example

initial 3 centroïds (ex. at random) in 2-D i.e. 2 features

Example

partition data points to closest centröid

Example

re-compute new centroids

Example

re-assign data points to new closest centroids

Example

Why use K-means ?

- ▶ Strengths:
 - Simple: easy to understand and to implement
 - Efficient: Time complexity: $O(tkn)$,
where n is the number of data points,
 k is the number of clusters, and
 t is the number of iterations.
 - Since both k and t are small. k-means is considered a linear algorithm.
- ▶ K-means is the most popular clustering algorithm.
- ▶ Note that: it terminates at a local optimum. The global optimum is hard to find due to complexity.

Weakness of K-means

- The algorithm is only applicable if the mean is defined.
 - For categorical data, k-mode - the centroid is represented by most frequent values.
- The user needs to specify k.
- The algorithm is sensitive to **outliers**
 - Outliers are data points that are very far away from other data points.
 - Outliers could be errors in the data recording or some special data points with very different values.

Outliers

(A) Undesirable clusters

(B) Ideal clusters

Dealing with Outliers

- Remove some data points that are much further away from the centroids than other data points
 - To be safe, we may want to monitor these possible outliers over a few iterations and then decide to remove them.
- Perform random sampling: by choosing a small subset of the data points, the chance of selecting an outlier is much smaller
 - Assign the rest of the data points to the clusters by distance or similarity comparison, or classification

Sensitivity to initial seeds

Random selection of seeds (centroids)

Random selection of seeds (centroids)

Iteration 1

Iteration 2

Iteration 1

Iteration 2

Special data structures

- The k-means algorithm is not suitable for discovering clusters that are not hyper-ellipsoids (or hyper-spheres).

(A) Two natural clusters

(B) k-means clusters

K-means summary

- ▶ Despite weaknesses, k -means is still the most popular algorithm due to its simplicity and efficiency
- ▶ No clear evidence that any other clustering algorithm performs better in general
- ▶ Comparing different clustering algorithms is a difficult task. No one knows the correct clusters!

The End

