

Math is Music – Stats is Literature

Or why are there no six year old novelists?

Dick De Veaux, Williams College

With thanks to:

Paul Velleman, Cornell University

Norean Sharpe, Babson College

MAA Short Course

Saturday, 3, 2006

Prodigies

- Math, music, chess

- Gauss

- Story of age 3 adding up $1 + \dots + 100$
 - Magnum Opus *Disquisitiones Arithmeticae* by 21

- Why these three areas?

- Each creates its own world with its own set of rules

- There is no "experience" required
 - Once you know the rules, you are free to create anything

MAA Short Course

Saturday, 3, 2006

Prodigies in Literature?

- Thomas Dulack

- "There are no child prodigies in literature."

- List from Wikipedia

- William Cullen Bryant
 - Thomas Chatterton
 - H.P. Lovecraft
 - Mattie Stepanek (Died at 13)
 - Lope de Vega
 - Henriett Seth-F.

- Others?

- Mary Wollstonecraft Shelley

- Why?

- Literature is about the world, not about rules. It deals with life's experience and the wisdom we develop over time.

MAA Short Course

Saturday, 3, 2006

Statistics – What do students find so hard?

- “Understood the material in class, but found it hard to do the homework”
- “Should be more like a math course, with everything laid out beforehand”
- “More problems in class should be like the HW and tests”
- “Say what we need to know and don’t add anything else”

MAA Short Course

Saturday, 3, 2006

What is “easy”?

- **The math part – well, not “easy”, but...**
 - Math is axiomatic – logical – laid out beforehand
 - Given one example, we can change the numbers and it still makes sense

PROBLEM 5 : A sheet of cardboard 3 ft. by 4 ft. will be made into a box by cutting equal-sized squares from each corner and folding up the four edges. What will be the dimensions of the box with largest volume ?

MAA Short Course

Saturday, 3, 2006

A Typical Statistics Problem

29. Insulin and diet. A study published in the *Journal of the American Medical Association* examined people to see if they showed any signs of IRS (insulin resistance syndrome) involving major risk factors for Type 2 diabetes and heart disease. Among 102 subjects who consumed dairy products more than 35 times per week, 24 were identified with IRS. In comparison, IRS was identified in 85 of 190 individuals with the lowest dairy consumption, fewer than 10 times per week.

- a) Is this strong evidence that IRS risk is different in people who frequently consume dairy products than in those who do not?
- b) Does this prove that dairy consumption influences the development of IRS? Explain.

MAA Short Course

Saturday, 3, 2006

Paralyzed Veterans of America

- KDD 1998 cup
- Mailing list of 3.5 million potential donors
- 100,000 customers as “training set”
 - Predictors -- 481 variables
 - Responses -- In a recent campaign
 - Did they give?
 - If so, how much?
- Based on this, is there a better strategy for who should get the next mailing?

MAA Short Course

Saturday, 3, 2000

What's “Hard”? -- Example

MAA Short Course

Saturday, 3, 2000

T-Code

MAA Short Course

Saturday, 3, 2000

More Tcode

MAA Short Course

Saturday 3, 2006

Transformation?

MAA Short Course

Saturday 3, 2006

Categories?

MAA Short Course

Saturday 3, 2006

What does it mean?

T-Code	Title			
0	16 DEAN	48 CORPORAL	109 LIC.	
1 MR.	17 JUDGE	50 ELDER	111 SA.	
1001 MESSRS.	17002 JUDGE & MRS.	56 MAYOR	114 DA.	
1002 MR. & MRS.	18 MAJOR	59002 LIEUTENANT & MRS.	116 SR.	
2 MR.	18002 MAJOR & MRS.	62 LORD	117 SRA.	
2001 MESSAMES	18003 MISTER	63 CIVILIAN	118 STA.	
3 MISS	20 GOVERNOR	64 FRIEND	120 YOUR MAJESTY	
3003 MISTES	21002 SERGEANT & MRS.	65 FRIENDS	122 HIS HIGHNESS	
4 DR.	22002 COLNEL & MRS.	68 ARCHDEACON	123 HER HIGHNESS	
4002 DR. & MRS.	24 LIEUTENANT	69 CANON	124 COUNT	
4003 MISTERS	26 MONSIGNOR	70 BISHOP	125 LADY	
5 MADAME	27 REVEREND	72002 REVEREND & MRS.	126 PRINCE	
6 SERGENT	28 MS.	73 PASTOR	127 PRINCESS	
9 RABBI	28028 MSS.	75 ARCHBISHOP	128 CHIEF	
10 PROFESSOR	29 BISHOP	85 SPECIALIST	129 BARON	
10002 PROFESSOR & MRS.	31 AMBASSADOR	87 PRIVATE	130 SHEIK	
10003 PROFESSORS	31002 AMBASSADOR & MRS.	89 SENATOR	131 SULTAN	
11 ADMIRAL	33 CANTOR	90 AIRMAN	132 YOUR IMPERIAL MAJEST	
11002 ADMIRAL & MRS.	36 BROTHER	91 JUSTICE	135 M. ET MMZ	
12 GENERAL	37 SIR	92 MR. JUSTICE	210 PROF.	
12002 GENERAL & MRS.	38 COMMOODORE	100 M.		
13 COLNEL	40 FATHER	103 MATE		
13002 COLNEL & MRS.	42 MISTER	105 CHANCELLOR		
14 CAPTAIN	43 PRESIDENT	106 REPRESENTATIVE		
14002 CAPTAIN & MRS.	44 MASTER	107 SECRETARY		
15 COMMANDER	46 MOTHER	108 LT.GOVERNOR		
15002 COMMANDER & MRS.	47 CHAPLAIN			

MAA Short Course

Saturday 3, 2002

Sensible Model?

MAA Short Course

Saturday 3, 2002

Linear Regression

*Predicted Weight = -1121 + 0.6733 * Year*

MAA Short Course

Saturday 3, 2002

Forecast

*Predicted Weight = $-1121 + 0.6733 * 2005 = 228.21$*
Actual Weight 2005 Team = 228.1 lbs

MAA Short Course

Saturday 3, 2006

Williams College

- Div III “Powerhouse” -- Sears Cup 10/11 years

MAA Short Course

Saturday 3, 2006

Williams Forecast

*Predicted Weight = $-1977.22 + 1.094 * Year$*

Predicted Weight 2005 = 216.97 lbs.

MAA Short Course

Saturday 3, 2006

Ephs Crush Longhorns?

MAA Short Course

Saturday, 3, 2000

What's the Hard part?

▪ Putting everything together

- Real World
- Does it make "sense"?
- Which method to use?

▪ When did Stats become hard?

- Roxy Peck's troublemakers

MAA Short Course

Saturday, 3, 2000

Teaching Calculus

- Of course, it's not easy
- But (1st semester) Calculus has fewer concepts to get across

- Functions and Graphs (review)
- Limits (review?)
- Continuity (some review)
- Derivative – max and min
- Implicit differentiation
- Antiderivative – area
- Fundamental Theorem

Emphasis is on Computation

MAA Short Course

Saturday, 3, 2000

What about Statistics?

- **Exploratory Data Analysis**
 - Summarizing distributions/relationships
- **Data Collection**
 - Developing and implementing surveys
 - Interpreting surveys (errors)
 - Experimental Design – Causation vs. Correlation
 - Population vs. Sample
- **Randomness and Variation**
 - Random variables
 - Center and spread
- **Inference, confidence, and significance**
 - Confidence interval
 - Hypothesis Testing – The Scientific Method !
- **Models and limits to models**
 - Residual analysis
 - Assumptions
 - Can we use the model?
- **Probability????**

Emphasis is on Interpretation

MAA Short Course

Saturday, 3, 2006

What's Hard? Seven Unnatural Acts

1. Think Critically

- **Know what we want to know.**
 - What's the QUESTION?
- **Challenge the data's credentials.**
- **Challenge how they were collected**
 - Look for bias
 - Have they ever done this in Calculus?
 - Is the cone "really" a cone?
- **Plot the data**
 - And ask about lurking variables

MAA Short Course

Saturday, 3, 2006

2. Be Skeptical

- **Being skeptical is part of critical thinking**
 - Be cautious about making claims based on data.
- **"Trust every analysis, but plot the residuals."**
 - Skeptical statisticians expect the unexpected, so we go looking for it.
- **Assumptions – limits to analysis**
- **Question the analysis –**
 - Not just is the answer correct, but
 - Is it appropriate?
 - Did it answer the question
 - Statistical vs. Practical significance

MAA Short Course

Saturday, 3, 2006

3. Think about Variation

- Everyone find it easier to think about values rather than variation, but this is the main subject of our course

Statistics is about Variation

MAA Short Course

January 3, 2009

Example

- A town has two hospitals
 - Large hospital about 100 babies a day
 - Smaller hospitals about 15 babies a day
- Over the course of the year, which hospital (if either) would probably have more days in which more than 60% of the babies born are male?

MAA Short Course

January 3, 2009

4. Focus on What We Don't Know

- In most science and math courses, we focus on what we know
- Isn't that hard enough?
- Statisticians are a little strange

MAA Short Course

January 3, 2009

Confidence Intervals

- We don't say "The mean is 31.2".
- We don't say "The mean is probably 31.2"
- We don't say "The mean is close to 31.2".
- All we can manage is
 - "The mean is close to 31.2... Probably"
 - And we go on at great length to tell you how wrong we probably are

MAA Short Course

Saturday, 3, 2006

5. Probability and Rare Events

- Conditional, joint, rare events; randomness
 - This is just plain hard.
- It is easy to show that we don't naturally think clearly about conditional probabilities.
 - But we need to in order to make rational decisions in the world

MAA Short Course

Saturday, 3, 2006

Linda (Tversky & Kahneman)

Linda is 31 years old, single, outspoken, and very bright. She majored in philosophy. As a student, she was deeply concerned with issues of discrimination and social justice, and she participated in antinuclear demonstrations.

MAA Short Course

Saturday, 3, 2006

Rank these in order of Likelihood

Linda:

- a) Is a teacher in an elementary school
- b) Works in a bookstore and takes yoga classes.
- c) Is active in the feminist movement.
- d) Is a psychiatric social worker
- e) Is a member of the League of Women Voters.
- f) Is a bank teller.
- g) Is an insurance salesperson.
- h) Is a bank teller who is active in the feminist movement.

$$\Pr(A) \geq \Pr(A \wedge B) \leq \Pr(B)$$

MAA Short Course

Saturday, 3, 2000

Pick a number at Random

1 2 3 4

MAA Short Course

Saturday, 3, 2000

Random?

MAA Short Course

Saturday, 3, 2000

Random II

MAA Short Course

January 3, 2009

6. Solution as Process

- In Statistics, there is often not a simple right answer, but a process of inquiry
- Induction → Deduction → Induction
- The language of science

MAA Short Course

January 3, 2009

7. Embrace Vague Concepts

- Deal upfront with imprecise concepts
 - Skewed vs. symmetric
 - Center, spread
 - Unimodal or not?
 - Are the assumptions and conditions met?
 - What impact does it have on the *decision*?

MAA Short Course

January 3, 2009

Statistics as Problem Solving

- Unless you know what the problem is,
don't start the analysis
 - Don't even collect the data
 - CEO at First USA
 - Xerox
- Identify the data you have
 - Know the source
 - Identify the W's of the data

MAA Short Course

January 3, 2009

Clearing the woods

- Trim out unnecessary topics
 - How to choose bin widths
 - Formulas for grouped data
 - Shortcut formulas
 - Testing mean, sigma known
 - Combinatorics
 - Probability?

MAA Short Course

January 3, 2009

Models - Honesty is the best policy

- Be honest about models
 - Tell them Statistics is really about models
 - A model is a simplification of reality.
- We know the model's not perfect
 - So be sure to check if it's appropriate!

MAA Short Course

January 3, 2009

All Models are Wrong...

George Box:

"All models are wrong... but some are useful"

"Statisticians, like artists, have the bad habit of falling in love with their models"

MAA Short Course

January 3, 2009

Common Models

- Probability models

- Regression model

MAA Short Course

January 3, 2009

Common Models

- Simulation – by “hand” or computer

MAA Short Course

January 3, 2009

“Pay Dirt” Models

- **Sampling distribution models**

- By now students know that models are idealized
- They've seen probability models and simulations: CLT follows naturally

- **Null hypothesis models**

- Wrong (we hope) but useful

MAA Short Course

Saturday, 3, 2006

Technology frees us

- Calculation is for calculators and statistics packages.
- Let the technology do the work, so students can think about statistical thinking.
- Let them do it so we can “play Statistics”

MAA Short Course

Saturday, 3, 2006

Play Stats

MAA Short Course

Saturday, 3, 2006

More Help – Reality Checks

- **Emphasize the concepts over the formulas.**

- The answer is wrong if it makes no sense -- even if you pushed the buttons you meant to push or gave the command you intended

- **Check that the results are plausible**

- 9. **Professors.** A friend tells you about a recent study dealing with the number of years of teaching experience among current college professors. He remembers the mean but can't recall whether the standard deviation was 6 months, 6 years, or 16 years. Tell him which one it must have been, and why.

MAA Short Course

January 3, 2009

Making Statistics Relevant

- **Emphasize that Statistics is problem solving for science and industry**

- Every business decision involves statistics
- Most junk mail is marketing “experiments”

MAA Short Course

January 3, 2009

Emphasizing Communication

- **Machines are better at computing than even my best math students**

- **We take a sample of commuting times and find the mean to be 31.7 with a 95% confidence interval of (24.6, 38.8) minutes.**

- What does this mean?
- What doesn't this mean?

MAA Short Course

January 3, 2009

What it doesn't mean

95% of all students who commute have commute times between 24.6 and 38.8 minutes

We are 95% confident that a randomly selected student who commutes will have a commute times between 24.6 and 38.8 minutes

Mean commute time is 31.7 minutes 95% of the time.

95% of all samples will have mean commute times between 24.6 and 38.8 minutes

MAA Short Course

January 3, 2009

How can we help

- Give them an outline for putting the real world into a framework (Deming)

- What's the problem? (Plan)
- What are the mechanics? (Do)
- What have we learned? (Report)
- What next? (Act)

MAA Short Course

January 3, 2009

GAISE: Guidelines for Assessment and Instruction in Statistics Education¹

- Emphasize statistical literacy and develop statistical thinking
- Use real data
- Stress conceptual understanding rather than mere knowledge of procedures
- Foster active learning
- Use technology to develop conceptual understanding and analyze data
- Use assessments to improve and evaluate learning

¹GAISE Report (2005). Members of the GAISE Group: Martha Aliaga, George Cobb, Carolyn Cuff, Joan Garfield (Chair), Rob Gould, Robin Lock, Tom Moore, Allan Rossman, Bob Stephenson, Jessica Utts, Paul Velleman, and Jeff Witmer

MAA Short Course

January 3, 2009

Take Home Messages

▪ Stats is about the real world

- It's messy – literature not music
- Math is important – but it's not the message
- Motivate by rooting the course in examples and real data that's relevant to students
- Tell the story of Statistics so students take home a complete picture, not a set of tools
- Technology frees the student to *think* about the world
- We need to give the student a structure for a chaotic world (Deming)
 - Make them better problem solvers
 - Help them with unnatural thinking

MAA Short Course

Saturday, 3, 2006

Intro Stats – For liberal arts

MAA Short Course

Saturday, 3, 2006

Get them involved

▪ Talk about them

How many siblings do you have?
How would you describe yourself on the following political scale?

Sex (M/F)
Your class (Frosh/Soph/Jun/Sen)
Do you believe in God?
Pick a random number between 1 and 10:
How tall are you (in inches)?
How much do you weigh (in pounds)?
How many people have you dated in the past 6 months?
How many Facebook friends do you have?
How many alcoholic drinks did you have last night?
Do you play a varsity sport? (Or will try out?)
What's your favorite band?
Who do you support in the November Presidential election?
How many people do you know with the following last names?

How many songs are on your iPod?
What kind of food do you find most appealing?
What kind of music do you most enjoy?

MAA Short Course

Saturday, 3, 2006

Where are we going?

▪ Data Exploration

- Data types – why?
- Data displays and summaries
- Data collection (later)
- What questions?

▪ Relationships between categorical variables

▪ Groups

- Relationship between quantitative and categorical

MAA Short Course

Saturday, 3, 2006

What next?

▪ Relationships between quantitative variables

- How to summarize?
- History of correlation and regression

▪ Data collection

- Surveys
- Observational studies
- Experiments

▪ What would we like to know?

MAA Short Course

Saturday, 3, 2006

Probability

▪ Historically probability was first

- Equally likely events
- What do we mean?
 - Law of large numbers
 - Rules
- Addition rule
- Multiplication rule
- Independence
- Conditioning
- Bayes?

MAA Short Course

Saturday, 3, 2006

Inference

▪ The black swan

- Does seeing 1,000,000 white swans out of 1,000,000 prove that "all swans are white"?
- How do we prove that?

▪ Statistical inference is the uncertain version of the black swan

- I think I saw a black swan. If all swans were white, this would be really unlikely. Therefore....

MAA Short Course

January 3, 2009

Simulation

▪ Suppose we had a fair coin

- Pennies from the 1960's
- When do we decide the coin is biased?

▪ How do we know how the proportion is supposed to behave?

- Simulation
- Resampling
- Probability
- Central Limit Theorem

MAA Short Course

January 3, 2009

Inference

▪ Hypothesis test

- Two types of errors
- Decisions under uncertainty
- What is a P-value?
- What do I do if the P-value is small? Large?

▪ Confidence interval

- Why bother?
- What does it mean?

▪ Power & Effect size

MAA Short Course

January 3, 2009

Intro Stats – Stat 201

MAA Short Course

January 3, 2009

What's Different?

- Students have had calculus
- More important, they are comfortable with:
 - Formulas
 - Abstraction
 - Computers
- Goals -- Same as 101, plus:
 - Programming
 - Probability
 - Derivations (at least seeing them)

MAA Short Course

January 3, 2009

MAA Short Course

January 3, 2009

Successful Data Mining in Practice

Richard D. De Veaux

Williams College

January 4, 2009

deveaux@williams.edu

MAA Short Course

January 3, 2009

Reason for Data Mining

MAA Short Course

January 3, 2009

Data Mining Is...

"the nontrivial process of identifying valid, novel, potentially useful, and ultimately understandable patterns in data." --- Fayyad

"finding interesting structure (patterns, statistical models, relationships) in data bases"--- Fayyad, Chaduri and Bradley

"a knowledge discovery process of extracting previously unknown, actionable information from very large data bases"--- Zornes

" a process that uses a variety of data analysis tools to discover patterns and relationships in data that may be used to make valid predictions." ---Edelstein

MAA Short Course

January 3, 2009

Data Mining Models – a partial list

- **Traditional statistical models**

- Linear regression, logistic regression, splines, smoothers etc.
- Vendors are adding these to DM software

- **Visualization Methods**

- **Neural networks**

- **Decision trees**

- **K Nearest Neighbor Methods**

- **K-means**

MAA Short Course

January 3, 2009

What makes Data Mining Different?

- **Massive amounts of data**

- Number of rows (cases)
- Number of columns (variables)

- **UPS**

- 16TB – U.S. library of congress
- Mostly tracking

- **Google**

- 1 PB every 72 minutes

- **Low signal to noise**

- Many irrelevant variables
- Subtle relationships
- Variation

MAA Short Course

January 3, 2009

Why Is Data Mining Taking Off Now?

- **Because we can**

- Computer power
- The price of digital storage is near zero

- **Data warehouses already built**

- Companies want return on data investment

MAA Short Course

January 3, 2009

Users are Also Different

▪ Users

- Domain experts, not statisticians
- Have too much data
- Want *automatic* methods
- Want useful information without spending all their time doing statistical analysis

MAA Short Course

Saturday 3, 2006

Customer Relationship Management

▪ Transactional Data

- Customer retention
- Upselling opportunities
- Customer optimization across different areas

▪ Marketing Experiments

- Often, new hypotheses are generated by data mining a planned experiment.
- Segmentation

MAA Short Course

Saturday 3, 2006

Financial Applications

▪ Credit assessment

- Is this loan application a good credit risk?
- Who is likely to declare bankruptcy?

▪ Financial performance

- What should be a portfolio product mix

MAA Short Course

Saturday 3, 2006

Manufacturing Applications

- Product reliability and quality control

- Process control

- What can I do to improve batch yields?

- Warranty analysis

- Product problems
 - Service assessment
 - Adverse experiences – link to production

MAA Short Course

January 3, 2008

Medical Applications

- Medical procedure effectiveness

- Who are good candidates for surgery?

- Physician effectiveness

- Which tests are ineffective?

- Which physicians are likely to over-prescribe treatments?

- What combinations of tests are most effective?

MAA Short Course

January 3, 2008

E-commerce

- Automatic web page design

- Recommendations for new purchases

- Cross selling

MAA Short Course

January 3, 2008

Pharmaceutical Applications

- Combine clinical trial results with extensive medical/demographic information

- Non traditional uses of clinical trial data warehouse to explore:

- Prediction of adverse experiences – combining more than one trial
- Who is likely to be non-compliant or drop out?
- What are alternative (I.E., Non-approved) uses supported by the data?

MAA Short Course

Saturday, 3, 2006

Pharmaceutical Applications

- High throughput screening
 - Predict actions in assays
 - Predict results in animals or humans
- Rational drug design
 - Relating chemical structure with chemical properties
 - Inverse regression to predict chemical properties from desired structure
- DNA snips
- Genomics
 - Associate genes with diseases
 - Find relationships between genotype and drug response (e.g., dosage requirements, adverse effects)
 - Find individuals most susceptible to placebo effect

MAA Short Course

Saturday, 3, 2006

Fraud and Terrorist Detection

- Identify false:
 - Medical insurance claims
 - Accident insurance claims
- Which stock trades are based on insider information?
- Whose cell phone numbers have been stolen?
- Which credit card transactions are from stolen cards?
- Which documents are “interesting”
- When are changes in networks signs of potential illegal activity?

MAA Short Course

Saturday, 3, 2006

Lesson 1: Learn to Make Friends

- PVA is a philanthropic organization,
 - Sanctioned by the US Govt to represent the disabled veterans
- They send out 4 million “free gifts” , every 6 weeks**
 - And hope for donations
- Data were used for the KDD 1998 cup**
 - 200,000 donors
 - (100,000 training, 100,000 test)
 - 481 demographic variables
 - Past giving, income, age etc etc etc
 - Recent campaign (only for training set)
 - Did they give? (Target B)
 - How much did they give (Target D)
- To optimize profit, who should receive the current solicitation?
- What is the most cost effective strategy?

MAA Short Course

Saturday 3, 2006

What's “Hard”? --Example

MAA Short Course

Saturday 3, 2006

T-Code

MAA Short Course

Saturday 3, 2006

More Tcode

MAA Short Course

Saturday 3, 2006

Transformation?

MAA Short Course

Saturday 3, 2006

Categories?

What does it mean?

T-Code	Title					
1	16 DEAN	48 CORPORAL	109 LIC.			
1 MR.	17 JUDGE	50 ELDER	111 SA.			
1001 MESSRS.	17002 JUDGE & MRS.	56 MAYOR	114 DA.			
1002 MR. & MRS.	18 MAJOR	59002 LIEUTENANT & MRS.	116 SR.			
2 MR.	18002 MAJOR & MRS.	62 LORD	117 SRA.			
2001 MESSAMES	18003 MISTER	63 CROWNAL	118 STA.			
3 MISS	20 GOVERNOR	64 FRIEND	120 YOUR MAJESTY			
3003 MISTES	21002 SERGEANT & MRS.	65 FRIENDS	122 HIS HIGHNESS			
4 DR.	22002 COLNEL & MRS.	68 ARCHDEACON	123 HER HIGHNESS			
4002 DR. & MRS.	24 LIEUTENANT	69 CANON	124 COUNT			
4003 MISTERS	26 MONSIGNOR	70 BISHOP	125 LADY			
5 MADAME	27 REVEREND	72002 REVEREND & MRS.	126 PRINCE			
6 SERGENT	28 MS.	73 PASTOR	127 PRINCESS			
9 RABBI	28028 MSS.	75 ARCHBISHOP	128 CHIEF			
10 PROFESSOR	29 BISHOP	85 SPECIALIST	129 BARON			
10002 PROFESSOR & MRS.	31 AMBASSADOR	87 PRIVATE	130 SHEIK			
10003 PROFESSORS	31002 AMBASSADOR & MRS.	89 SENATOR	131 SULTAN AND PRINCESS			
11 ADMIRAL	33 CANTOR	90 AIRMAN	132 YOUR IMPERIAL MAJEST			
11002 ADMIRAL & MRS.	36 BROTHER	91 JUSTICE	135 M. ET MMZ			
12 GENERAL	37 SIR	92 MR. JUSTICE	210 PROF.			
12002 GENERAL & MRS.	38 COMMODORE	100 M.				
13 COLNEL	40 FATHER	103 MATE				
13002 COLNEL & MRS.	42 MISTER	105 CHANCELLOR				
14 CAPTAIN	43 PRESIDENT	106 REPRESENTATIVE				
14002 CAPTAIN & MRS.	44 MASTER	107 SECRETARY				
15 COMMANDER	46 MOTHER	108 LT.GOVERNOR				
15002 COMMANDER & MRS.	47 CHAPLAIN					

MAA Short Course

Saturday 3, 2006

Relational Data Bases

- Data are stored in tables

Items

ItemID	ItemName	price
C56621	top hat	34.95
T35691	cane	4.99
RS5292	red shoes	22.95

Shoppers

Person ID	person name	ZIPCODE	item bought
135366	Lyle	19103	T35691
135366	Lyle	19103	C56621
259835	Dick	01267	RS5292

MAA Short Course

Saturday 3, 2006

Metadata

- The data survey describes the data set contents and characteristics

- Table name
- Description
- Primary key/foreign key relationships
- Collection information: how, where, conditions
- Timeframe: daily, weekly, monthly
- Cosynchronous: every Monday or Tuesday

MAA Short Course

Saturday 3, 2006

Data Preparation

- Build data mining database
- Explore data
- Prepare data for modeling

60% to 95% of the time is spent preparing the data

MAA Short Course

Saturday, 3, 2006

Data Challenges

- Data definitions
 - Types of variables
- Data consolidation
 - Combine data from different sources
 - NASA mars lander
- Data heterogeneity
 - Homonyms
 - Synonyms
- Data quality

MAA Short Course

Saturday, 3, 2006

Missing Values

- Random missing values
 - Delete row?
 - Paralyzed Veterans
 - Substitute value
 - Imputation
 - Multiple Imputation
 - JMP 8 (!)
- Systematic missing data
 - Now what?

MAA Short Course

Saturday, 3, 2006

Missing Values -Systematic

- Credit Card Bank finds that “Income” field is missing
- Wharton Ph.D. Student questionnaire on survey attitudes
- Bowdoin college applicants have mean SAT verbal score above 750
- Clinical Trial of Depression Medication – what does missing mean?

MAA Short Course

Saturday, 3, 2000

Results for PVA Data Set

- If entire list (100,000 donors) are mailed, net donation is \$10,500
- Using data mining techniques, this was increased 41.37%

MAA Short Course

Saturday, 3, 2000

KDD CUP 98 Results

KDD-CUP-98 Results (1 of 2)				
Participants	Sum of Actual Profits	Number Mailed	Average Profits	
Grand Total	\$ 14,641.24	64,338	\$.22	
SAS Enterprise Miner	\$ 14,641.24	64,338	\$.22	
Quadratic/Decisiontree	\$ 13,954.47	57,336	\$.24	
# 1	\$ 13,814.79	55,658	\$.25	
# 2	\$ 12,794.50	51,904	\$.27	
# 3	\$ 12,794.85	55,658	\$.24	
# 4	\$ 13,840.46	46,901	\$.23	
# 5	\$ 12,299.23	49,394	\$.25	
# 6	\$ 11,254.46	46,901	\$.23	
# 7	\$ 11,275.46	36,376	\$.32	
# 8	\$ 16,719.88	62,432	\$.27	
# 9	\$ 14,766.34	65,244	\$.24	
# 10	\$ 16,719.88	64,338	\$.25	
# 11	\$ 16,846.72	76,934	\$.21	
# 12	\$ 9,748.72	54,335	\$.18	
# 13	\$ 9,463.77	79,274	\$.12	
# 14	\$ 9,463.77	54,335	\$.12	
# 15	\$ 9,748.72	54,335	\$.18	
# 16	\$ 9,463.77	79,274	\$.12	
# 17	\$ 9,463.77	54,335	\$.12	
# 18	\$ 5,483.47	36,533	\$.15	
# 19	\$ 1,924.69	58,475	\$.04	
# 20	\$ 1,924.69	47,278	\$.04	
# 21	\$ (55,653)	3,651	\$.03	
Overall Total				
KDD-CUP-98				

MAA Short Course

Saturday, 3, 2000

KDD CUP 98 Results 2

KDD-CUP-98 Results (2 of 2)

MAA Short Course

Saturday, 3, 2000

Data Mining vs. Statistics

Large amount of data:

30,000,000 rows, 1000 columns 1,000 rows, 30 columns

Data Collection

Happenstance Data

Designed Surveys, Experiments

Sample?

Why bother? We have big,
parallel computers

You bet! We even get
error estimates.

Reasonable Price for Software

\$1,000,000 a year

\$599 with coupon from Amstat News

Presentation Medium

PowerPoint, what else?

Overhead foils are still the best

Nice Place for a Meeting

Aspen in January, Maui
in February,...

Dallas in August, Orlando in
August, Philadelphia in August,
D.C. in January,...

MAA Short Course

Saturday, 3, 2000

Data Mining Vs. Statistics

- Exploration - Flexible models
- Tests of Hypotheses
 - Particular model and error structure
- Prediction often most important
- Understanding, confidence intervals
- Computation matters
- Computation not critical
- Results are actionable
- Results are interesting
- Variable selection and model selection are still problems

MAA Short Course

Saturday, 3, 2000

Knowledge Discovery Process

Note: This process model borrows from CRISP-DM: CRoss Industry Standard Process for Data Mining

MAA Short Course

January 3, 2008

Data Mining Myths

- Find answers to unasked questions
- Continuously monitor your data base for interesting patterns
- Eliminate the need to understand your business
- Eliminate the need to collect good data
- Eliminate the need to have good data analysis skills

MAA Short Course

Successful Data Mining

- **The keys to success:**
 - Formulating the problem
 - Using the right data
 - Flexibility in modeling
 - Acting on results
- **Success depends more on the way you mine the data rather than the specific tool**

MAA Short Course

January 3, 2008

Data Mining and OLAP

- On-line analytical processing (OLAP): users deductively analyze data to verify hypothesis
 - Descriptive, not predictive
- Data mining: software uses data to inductively find patterns – models!
 - Predictive or descriptive
- Associations?
 - Most associated variables in the census
 - Most associated variables in a supermarket
 - Association Rules

MAA Short Course

Saturday, 3, 2006

Why Models?

▪ Beer and Diapers

- "In the convenience stores we looked at, on Friday nights, purchases of beer and purchases of diapers are highly associated"
- Conclusions?
- Actions?

MAA Short Course

Saturday, 3, 2006

Models

▪ Models are:

- Powerful summaries for understanding
- Used for exploration and prediction

▪ Of course, models are not reality

▪ George Box

- "All models are wrong, but some are useful"
- "Statisticians, like artists, have the bad habit of falling in love with their models".

MAA Short Course

Saturday, 3, 2006

Twyman's Law and Corollaries

- “If it looks interesting, it must be wrong”
- De Veaux’s Corollary 1 to Twyman’s Law
 - “If it’s perfect, it’s wrong”
- De Veaux’s Corollary 2 to Twyman’s Law
 - “If it isn’t wrong, you probably knew it already”

MAA Short Course

January 3, 2009

Lesson 2 – An Example of Twyman’s Law

- Ingot cracking
 - 953 30,000 lb. Ingots
 - 8% cracking rate
 - \$30,000 per recast
 - 90 potential explanatory variables
 - Water composition (reduced)
 - Metal composition
 - Process variables
 - Other environmental variables

MAA Short Course

January 3, 2009

Data Processing

- Five months to consolidate process data
- Three months to analyze and reduce dimension of water data
- Eight months after starting projects, statisticians received flat file:
 - 960 ingots (rows)
 - 149 variables

MAA Short Course

January 3, 2009

Decision Trees – Mortgage Defaults

Household Income > \$40000

MAA Short Course

Saturday, 3, 2000

Cook County Hospital – “ER”

MAA Short Course

Saturday, 3, 2000

Confusion Matrix

Doctors in ER	Actual Heart Attack	No Heart Attack	Tree Algorithm (Goldman)	Actual Heart Attack	No Heart Attack
Predict Heart Attack	0.89	0.75	Predict Heart Attack	0.92	0.08
Predict No Heart Attack	0.11	0.25	Predict No Heart Attack	0.04	0.96

MAA Short Course

Saturday, 3, 2000

Two Way Tables -- Titanic

		Ticket Class				
		Crew	First	Second	Third	Total
Survival	Lived	212	202	118	178	710
	Died	673	123	167	528	1491
	Total	885	325	285	706	2201

Survivors

Non-Survivors

MAA Short Course

Saturday 3, 2000

Mosaic Plot

MAA Short Course

Saturday 3, 2000

Tree Model

MAA Short Course

Saturday 3, 2000

Geometry of Decision Trees

MAA Short Course

Saturday 3, 2006

Regression Tree

MAA Short Course

Saturday 3, 2006

Decision Trees -- Summary

- Find split in predictor variable that best splits data into heterogeneous groups
- Build the tree inductively basing future splits on past choices (greedy algorithm)
- Classification trees (categorical response)
- Regression tree (continuous response)
- Size of tree often determined by cross-validation

MAA Short Course

Saturday 3, 2006

Tree Advantages

- Model explains its reasoning -- builds rules
- Build model quickly
- Handles non-numeric data
- No problems with missing data
 - Missing data as a new value
 - Surrogate splits
- Works fine with many dimensions

MAA Short Course

January 3, 2009

What's Wrong With Trees?

- Output are step functions – big errors near boundaries
- Greedy algorithms for splitting – small changes change model
- Uses less data after every split
- Model has high order interactions -- all splits are dependent on previous splits
- Often non-interpretable

MAA Short Course

January 3, 2009

Trees and Missing Values

- Three advantages of trees
 1. Can mix continuous and categorical predictors
 2. Selects subsets of predictors easily
 3. Can treat missing values as another category

MAA Short Course

January 3, 2009

First Tree

We know that – some alloys are hard to make. That's why we gave you the data in the first place.

MAA Short Course

Saturday, 3, 2006

Second Tree

What do you think is *in* those alloys?

MAA Short Course

Saturday, 3, 2006

One More Time

Looks like Manganese matters

- OH!
- Did that solve it?
 - Experimental design
 - Enabled us to *focus* on important variables

I mean "Hmm.. That's funny."
-Issac Asimov

MAA Short Course

Saturday, 3, 2006

What did we learn?

- Data mining gave clues for generating hypotheses
- Followed up with DOE
- DOE led to substantial process improvement

MAA Short Course

Saturday, 3, 2006

Hierarchical Tree – Williams Law again

All Rows			
Count	G^2 Level	Prob	
94649	37928.436	0	0.9494
1		0.0506	

TARGET_D>=1		TARGET_D<1		
Count	G^2 Level	Prob	Count	
4792	0 0	0.0000	89857	
1	1.0000		0 0	1.0000

MAA Short Course

Saturday, 3, 2006

Types of Models

- Descriptions
- Classification (categorical or discrete values)
- Regression (continuous values)
 - Time series (continuous values)
- Clustering
- Association

MAA Short Course

Saturday, 3, 2006

Model Building

- **Model building**

- Train
- Test

- **Evaluate**

MAA Short Course

Saturday, 3, 2006

Overfitting in Regression

- **Classical overfitting:**

- Fit 6th order polynomial to 6 data points

MAA Short Course

Saturday, 3, 2006

Overfitting

- **Fitting non-explanatory variables to data**
- **Overfitting is the result of**
 - Including too many predictor variables
 - Lack of regularizing the model
 - Neural net run too long
 - Decision tree too deep

MAA Short Course

Saturday, 3, 2006

Avoiding Overfitting

- **Avoiding overfitting is a balancing act – Occam's Razor**

- Fit fewer variables rather than more
- Have a reason for including a variable (other than it is in the database)
- Regularize (don't overtrain)
- Know your field.

All models should be as simple as possible but no simpler than necessary

Albert Einstein

MAA Short Course

Saturday, 3, 2006

Evaluate the Model

- **Accuracy**

- Error rate
- Proportion of explained variation

- **Significance**

- Costs (symmetric?)
- Statistical
- Reasonableness
- Sensitivity
- Compute value of decisions
 - The "so what" test

MAA Short Course

Saturday, 3, 2006

Simple Validation

- **Method** : split data into a training data set and a testing data set. A third data set for validation may also be used
- **Advantages**: easy to use and understand. Good estimate of prediction error for reasonably large data sets
- **Disadvantages**: lose up to 20%-30% of data from model building

MAA Short Course

Saturday, 3, 2006

Training vs. Test Data Sets

Train

Age	Income	Job Yrs	OK
41	29,000	8	Y
32	54,000	5	Y
26	29,000	2	N

Test

Age	Income	Job Yrs	OK	Model
39	29,000	4	Y	N
29	54,000	5	Y	Y

MAA Short Course

Saturday 3, 2006

N-fold Cross Validation

- Divide the data into N equal sized groups and build a model on the data with one group left out.
- Repeat for either systematic or random subgroups
- For very small data sets, N can be 1 (jackknife)

1 2 3 4 5 6 7 8 9 10

MAA Short Course

Saturday 3, 2006

Internal vs. External Validation

Internal

- Many methods use internal cross-validation to choose size of model
 - Trees – depth
 - Regression – number of variables
 - Neural Network – size and type of architecture

External

- Used for model comparison
 - Compute R² on the test set
 - Just the correlation of predicted and actual
 - Compute confusion matrix on the test set

MAA Short Course

Saturday 3, 2006

Regularization

- A model can be built to closely fit the training set but not the real data.
- Symptom: the errors in the training set are reduced, but increased in the test or validation sets.
- Regularization minimizes the residual sum of squares adjusted for model complexity.
- Accomplished by using a smaller decision tree or by pruning it. In neural nets, avoiding over-training.

MAA Short Course

January 2, 2009

“Toy” Problem

MAA Short Courses

www.e-Subjekt.de

Tree Model

17/4922,470

MAA Short Course

Document 23 - Summary

Predictions for Example

R-squared 82.3% Train 67.2% Test

MAA Short Course

Saturday 3, 2001

Linear Regression

Term	Estimate	Std Error	t Ratio	Prob> t
Intercept	-0.900	0.482	-1.860	0.063
x1	4.658	0.292	15.950	<.0001
x2	4.685	0.294	15.920	<.0001
x3	-0.040	0.291	-0.140	0.892
x4	9.806	0.298	32.940	<.0001
x5	5.361	0.281	19.090	<.0001
x6	0.369	0.284	1.300	0.194
x7	0.001	0.291	0.000	0.998
x8	-0.110	0.295	-0.370	0.714
x9	0.467	0.301	1.550	0.122
x10	-0.200	0.289	-0.710	0.479

R-squared: 73.5% Train 69.4% Test

MAA Short Course

Saturday 3, 2001

Stepwise Regression

Term	Estimate	Std Error	t Ratio	Prob> t
Intercept	-0.625	0.309	-2.019	0.0439
x1	4.619	0.289	15.998	<.0001
x2	4.665	0.292	15.984	<.0001
x4	9.824	0.296	33.176	<.0001
x5	5.366	0.28	19.145	<.0001

R-squared 73.4% on Train 69.8% Test

MAA Short Course

Saturday 3, 2001

Stepwise 2ND Order Model

Term	Estimate	Std Error	tRatio	Prob> t
Intercept	-2.026	0.264	-7.68	<.0001
x1	4.311	0.184	23.47	<.0001
x2	4.808	0.185	26.04	<.0001
x3	-0.506	0.181	-2.79	0.0054
x4	10	0.186	53.79	<.0001
x5	5.212	0.176	29.67	<.0001
x6	-0.181	0.186	-0.97	0.3301
x7	0.427	0.188	2.28	0.0232
(x1-0.51811)*(x1-0.51811)	-0.932	0.711	-1.31	0.1905
(x2-0.48354)*(x1-0.51811)	8.972	0.634	14.14	<.0001
(x3-0.48517)*(x1-0.51811)	-1.367	0.65	-2.1	0.0358
(x3-0.48517)*(x2-0.48354)	-0.8	0.639	-1.25	0.2111
(x3-0.48517)*(x4-0.48517)	20.515	0.69	29.71	<.0001
(x4-0.49647)*(x1-0.51811)	1.014	0.651	1.56	0.1197
(x4-0.49647)*(x2-0.48354)	-1.159	0.65	-1.78	0.075
(x5-0.50509)*(x2-0.48354)	-0.794	0.62	-1.28	0.2008
(x5-0.50509)*(x3-0.48517)	1.105	0.619	1.78	0.0748
(x5-0.50509)*(x4-0.49647)	0.127	0.635	0.2	0.8414
(x6-0.52029)*(x5-0.50509)	1.065	0.63	1.69	0.0914

R-squared 89.9% Train 88.8% Test

MAA Short Course

Saturday 3, 2006

Next Steps

- Higher order terms?
- When to stop?
- Transformations?
- Too simple: underfitting – bias
- Too complex: inconsistent predictions, overfitting – high variance
- Selecting models is Occam's razor
 - Keep goals of interpretation vs. prediction in mind

MAA Short Course

Saturday 3, 2006

Logistic Regression

What happens if we use linear regression on 1-0 (yes/no) data?

MAA Short Course

Saturday 3, 2006

Logistic Regression II

- Points on the line can be interpreted as probability, but don't stay within [0,1]
- Use a sigmoidal function instead of linear function to fit the data

$$f(I) = \frac{1}{1+e^{-I}}$$

MAA Short Course

Saturday 3, 2006

Logistic Regression III

MAA Short Course

Saturday 3, 2006

Regression - Summary

- Often works well
- Easy to use
- Theory gives prediction and confidence intervals
- Key is variable selection with interactions and transformations
- Use logistic regression for binary data

MAA Short Course

Saturday 3, 2006

Smoothing – What's the Trend?

MAA Short Course

Scatterplot Smoother

MAA Short Course

Less Smoothing

Usually these smoothers have choices on how much smoothing

MAA Short Course

Draft Lottery 1970

MAA Short Course

Saturday, 3, 2006

Draft Data Smoothed

MAA Short Course

Saturday, 3, 2006

Today

MAA Short Course

Saturday, 3, 2006

More Dimensions

▪ Why not smooth using 10 predictors?

- Curse of dimensionality
- With 10 predictors, if we use 10% of each as a neighborhood, how many points do we need to get 100 points in cube?
- Conversely, to get 10% of the points, what percentage do we need to take of each predictor?
- Need new approach

MAA Short Course

Additive Model

▪ Can't get

$$\hat{y} = f(x_1, \dots, x_p)$$

▪ So, simplify to:

$$\hat{y} = f_1(x_1) + f_2(x_2) + \dots + f_p(x_p)$$

▪ Each of the f_i are easy to find

- Scatterplot smoothers

MAA Short Course

January 3, 2009

Create New Features

▪ Instead of original x 's use linear combinations

$$z_i = \alpha + b_1 x_1 + \dots + b_p x_p$$

- Principal components
- Factor analysis
- Multidimensional scaling

MAA Short Course

January 3, 2009

How To Find Features

- If you have a response variable, the question may change.
- What are interesting directions in the predictors?
 - High variance directions in X - PCA
 - High covariance with Y -- PLS
 - High correlation with Y -- OLS
 - Directions whose smooth is correlated with y - PPR

MAA Short Course

January 3, 2009

Examples

- If the f's are sigmoidal (definition), this is called a neural network

$$\hat{y} = \alpha + b_1 s_1(z_1) + b_2 s_2(z_2) + \dots + b_p s_p(z_p)$$

- The z's are the hidden nodes
- The s's are the activation functions
- The b's are the weights

MAA Short Course

January 3, 2009

Neural Nets

- Don't resemble the brain
 - Are a statistical model
 - Closest relative is projection pursuit regression

MAA Short Course

January 3, 2009

A Single Neuron

MAA Short Course

Saturday, 3, 2000

Single Node

Input to outer layer from "hidden node":

$$I = z_l = \sum_j w_{1jk} x_j + \theta_l$$

Output:

$$\hat{y}_k = h(z_{kl})$$

MAA Short Course

Saturday, 3, 2000

Layered Architecture

MAA Short Course

Saturday, 3, 2000

Neural Networks

Create lots of features – hidden nodes

$$z_l = \sum_j w_{1jk} x_j + \theta_l$$

Use them in an additive model:

$$\hat{y}_k = w_{21} h(z_1) + w_{22} h(z_2) + \dots + \theta_j$$

MAA Short Course

Saturday 3, 2006

Put It Together

$$\hat{y}_k = \tilde{h}\left(\sum_l w_{2kl} h\left(\sum_j w_{1jk} x_j + \theta_l\right) + \theta_j\right)$$

The resulting model is just a flexible non-linear regression of the response on a set of predictor variables.

MAA Short Course

Saturday 3, 2006

Predictions for Example

R² 89.5% Train 87.7% Test

MAA Short Course

Saturday 3, 2006

What Does This Get Us?

- **Enormous flexibility**
- **Ability to fit anything**
 - Including noise
- **Interpretation?**

MAA Short Course

January 3, 2020

Neural Net Pro

▪ Advantages

- Handles continuous or discrete values
- Complex interactions
- In general, highly accurate for fitting due to flexibility of model
- Can incorporate known relationships
 - So called grey box models
 - See De Veaux et al, *Environmetrics* 1999

MAA Short Course

Document 28 - 20000

Neural Net Con

▪ Disadvantages

- Model is not descriptive (black box)
- Difficult, complex architectures
- Slow model building
- Categorical data explosion
- Sensitive to input variable selection

MAA Short Course

Document 23 - 20000

MARS – Multivariate Adaptive Regression Splines

▪ What do they do?

- Replace each step function in a tree model by a pair of linear functions.

MAA Short Course

How Does It Work?

- Replace each step function by a pair of linear basis functions.
- New basis functions may or may not be dependent on previous splits.
- Replace linear functions with cubics after backward deletions.

MAA Short Course

January 3, 2008

MARS Output

MARS modeling, version 3.5 (6/16/91)


```
forward stepwise knot placement:  
basfn(s) gcv  #indbsfns  #efprms var knot parent  
 0 25.67 0.0 1.0  
 1 17.36 1.0 7.0  4.  0.9308E-02 0.  
 3 2 12.26 3.0 14.0  1.  0.7059 0.  
 5 4 7.794 5.0 21.0  2.  0.6765 0.  
 7 6 6.698 7.0 28.0  3.  0.6465 1.  
 9 8 5.701 9.0 35.0  5.  0.3413 0.  
11 10 5.324 11.0 42.0  1.  0.3754 4.  
13 12 5.052 13.0 49.0  3.  0.3103 5.  
15 14 5.869 15.0 56.0  4.  0.3269 2.  
17 16 6.998 17.0 63.0  1.  0.5097 5.  
19 18 8.761 19.0 70.0  3.  0.4290 0.  
21 20 11.59 21.0 77.0  3.  0.8270 3.  
23 22 20.83 23.0 84.0  3.  0.5001 2.  
25 24 58.24 25.0 91.0 10.  0.2250 9.  
26 461.7 26.0 97.0 10.  0.4740E-02 8.
```

MAA Short Course

January 3, 2008

MARS Variable Importance

MARS Function Output

Predictions for Example

Summary of MARS Features

- Produces smooth surface as a function of many predictor variables
- Automatically selects subset of variables
- Automatically selects complexity of model
- Tends to give low order interaction models preference
- Amount of smoothing and complexity may be tuned by user

MAA Short Course

January 3, 2008

K-Nearest Neighbors(KNN)

- To predict y for an x :
 - Find the k most similar x 's
 - Average their y 's
- Find k by cross validation
- No training (estimation) required
- Works embarrassingly well
 - Friedman, KDDM 1996

MAA Short Course

Collaborative Filtering

- Goal: predict what movies people will like
- Data: list of movies each person has watched

Lyle André, Starwars
Ellen André, Starwars, Destin
Fred Starwars, Batman
Dean Starwars, Batman, Rambo
Jason Destin d'Amélie Poulin, Caché

MAA Short Course

Data Base

- Data can be represented as a sparse matrix

	Starwars	Rambo	Batman	My Dinner w/André	Destin D'Amille	Caché
Lyle	y			y		
Ellen	y			y	y	
Fred	y	y				
Dean	y	y	y			
Jason	y			y		y
Karen	?	?	?	?	?	?

- Karen likes André. What else might she like?
- CDNow doubled e-mail responses

MAA Short Course

Clustering

- Turn the problem around
- Instead of predicting something about a variable, use the variables to group the observations
 - K-means
 - Hierarchical clustering

MAA Short Course

Statistica 3, 2009

K-Means

- Rather than find the K nearest neighbors, find K clusters
- Problem is now to group observations into clusters rather than predict
- Not a predictive model, but a segmentation model

MAA Short Course

Example

Final Grades

- Homework
- 3 Midterms
- Final

Principal Components

- First is weighted average
- Second is difference between 1 and 3rd midterms and 2nd

MAA Short Course

Saturday, 3, 2006

Scatterplot Matrix

MAA Short Course

Saturday, 3, 2006

Cluster Means

Cluster Means

Cluster	H.W. Total	Midterm 1	Midterm #2	Midterm #3	Final
1	183.833333	91.333333	97.833333	93.333333	188
2	195.75	94.75	98.25	89	188
3	81	83	61	59	130.333333
4	169.234043	82.7446809	91.2978723	77.8085106	172
5	172.2	86.2	75.8	81	151.2
6	139	65	84	50	110
7	84.4	85.2	90.8	72.4	164.4
8	56	71	87	0	139

MAA Short Course

Saturday, 3, 2006

Biplot

Hierarchical Clustering

- Define distance between two observations
- Find closest observations and form a group
 - Add on to this to form hierarchy

French Cities

Dendrogram

Series of experiments performed on the same set of genes

Cluster the experiments and genes

Grade Example

MAA Short Course

Saturday, 3, 2006

LESSON 3. KNOW WHEN TO HOLD 'em

- **Breast cancer data from mammograms**
 - Error rates by trained radiologists are near 25% for both false positives and false negatives
- **Newer equipment is prohibitively expensive for the developing world**
- **Early detection of breast cancer is crucial**
- **Cumulative type I error over a decade is near 100% leading to needless biopsies**

MAA Short Course

Saturday, 3, 2006

The Data

- **1618 mammograms showing clustered microcalcifications**
 - Biostatistics Dept Institut Curie
- **Variables**
 - Response: Malignant or not
 - Predictors: Age, Tissue Type (light/dense) Size (mm), Number of microcalc, Number of suspicious clusters, Shape of microcalc (1-5), Polyshape?(y/n), Shape of cluster (1,2,3), Retro (cluster near nipple?), Deep? (y/n)

MAA Short Course

Saturday, 3, 2006

Tree model

MAA Short Course

Saturday 3, 2006

Combining Models

- In 1950's forecasters found that combining forecasting models worked better on average than any single forecast model
 - Reduces variance by averaging
 - Can reduce bias if collection is broader than single model

MAA Short Course

Saturday 3, 2006

Bagging and Boosting

- **Bagging (Bootstrap Aggregation)**
 - Bootstrap a data set repeatedly
 - Take many versions of same model (e.g. tree)
 - Random Forest Variation
 - Form a committee of models
 - Take majority rule of predictions
- **Boosting**
 - Create repeated samples of weighted data
 - Weights based on misclassification
 - Combine by majority rule, or linear combination of predictions

MAA Short Course

Saturday 3, 2006

Random Forests

- **Issues to decide**

- How large a tree
- How many trees
- How many predictors to select at random for each tree

- **Breast cancer data**

MAA Short Course

Saturday 3, 2006

MART

- **Boosting Version 1**

- Use logistic regression.
- Weight observations by misclassification
 - Upweight your mistakes
- Repeat on reweighted data
- Take majority vote

- **Boosting Version 2**

- – use CART with 4-8 nodes
- Use new tree on residuals
- Repeat many, many times
- Take predictions to be the sum of all these trees

MAA Short Course

Saturday 3, 2006

Upshot of MART

- **Robust – because of loss function and because we use trees**
- **Low interaction order because we use small trees (adjustable)**
- **Reuses all the data after each tree**

MAA Short Course

Saturday 3, 2006

MART in action

MAA Short Course

Saturday 3, 2006

More MART

MAA Short Course

Saturday 3, 2006

MART summary

• R^2 --- 78.7 % on the test set.

MAA Short Course

Saturday 3, 2006

Single variable plots

MAA Short Course

Statistica 9, 2009

Interaction order?

MAA Short Course

Statistica 9, 2009

Pairplots

MAA Short Course

Statistica 9, 2009

MART Results

R squared 84.4% Train 78.7% Test

MAA Short Course

January 3, 2009

Results

- Split data into train and test (62.5% - 37.5%)
- Repeat random splits 1000 times
 - For each iteration, count false positives and false negatives on the 600 test set cases

	False Positives	False Negatives
Simple Tree	32.20%	33.70%
Neural Network	25.50%	31.70%
Boosted Trees	24.90%	32.50%
Bagged Trees	19.30%	28.80%
Radiologists	22.40%	35.80%

MAA Short Course

January 3, 2009

How Do We Really Start?

- Life is not so kind
 - Categorical variables
 - Missing data
 - 500 variables, not 10
- 481 variables – where to start?

MAA Short Course

January 3, 2009

Where to Start

- **Three rules of data analysis**

- Draw a picture
- Draw a picture
- Draw a picture

- **Ok, but how?**

- There are 90 histogram/bar charts and 4005 scatterplots to look at (or at least 90 if you look only at y vs. X)

MAA Short Course

January 3, 2009

Exploratory Data Models

- **Use a tree to find a smaller subset of variables to investigate**

- **Explore this set graphically**

- Start the modeling process over

- **Build model**

- Compare model on small subset with full predictive model

MAA Short Course

January 3, 2009

More Realistic

- **250 predictors**

- 200 Continuous
- 50 Categorical

- **10,000 rows**

- **Why is this still easy?**

- No missing values
- Relatively high signal/noise

MAA Short Course

January 3, 2009

Start With a Simple Model

- Tree?

MAA Short Course

Saturday, 3, 2006

Brushing

MAA Short Course

Saturday, 3, 2006

LESSON 4. KNOW WHAT TO FOLD 'em

- Liability for churches

- Some Predictors
 - Net Premium Value
 - Property Value
 - Coastal (yes/no)
 - Inner100 (a.k.a., highly-urban) (yes/no)
 - High property value Neighborhood (yes/no)
 - Indicator Class
 - 1 (Church/House of worship)
 - 2 (Church/House of worship - Church)
 - 3 (Addl Spx, Misc. Covg Purchased)
 - 4 (Not-for-profit daycare centers)
 - 5 (Dwellings – One family (Lessor's risk))
 - 6 (Bldg or Premises – Office – Not for profit)
 - 7 (Corporal Punishment – each faculty member)
 - 8 (Vacant land- not for profit)
 - 9 (Private, not for profit elementary, Kindergarten and Jr. High Schools)
 - 10 (Stores – no food or drink – not for profit)
 - 11 (Bldg or Premises – Maintained by insured (lessor's risk) – not for profit)
 - 12 (Sexual misconduct – diocese)

MAA Short Course

Saturday, 3, 2006

Fast Fail

- Not every modeling effort is a success
 - A model search can save lots of queries
- Data took 8 months to get ready
- Analyst spent 2 months exploring it
- Tree models, stepwise regression (and a neural network running for several hours) found no out of sample predictive ability

MAA Short Course

January 2, 2009

Automatic Models

▪ KXEN

MAA Short Course

January 3, 2009

KXEN on PVA

January 3, 2009

Lift Curve

MAA Short Course

January 3, 2008

Exploratory Model

MAA Short Course

January 3, 2008

Tree Model

Tree model on 40 key variables as identified by KXEN

- Very similar performance to KXEN model
- More coarse
- Based only on
 - RFA_2
 - Lastdate
 - Nextdate
 - Lastgift
 - Cardprom

MAA Short Course

January 3, 2008

Tree vs. KXEN

MAA Short Course

Saturday 3, 2006

Lesson 5: Machines are Smart – You are Smarter

- Why do statisticians like interpretability?
- Black boxes are not interpretable, but there may be important information

MAA Short Course

Saturday 3, 2006

Case Study – Warranty Data

- A new backpack inkjet printer is showing higher than expected warranty claims
 - What are the important variables?
 - What's going on?
- A neural networks shows that Zip code is the most important predictor

MAA Short Course

Saturday 3, 2006

Zip Code?

MAA Short Course

Saturday, 3, 2000

Data Mining – DOE Synergy

- Data Mining is exploratory
- Efforts can go on simultaneously
- Learning cycle oscillates naturally between the two

MAA Short Course

Saturday, 3, 2000

What Did We Learn?

- Toy problem
 - Functional form of model
- PVA data
 - Useful predictor – increased sales 40%
- Depression Study
 - Identified critical intervention point at 2 weeks
- Ingots
 - Gave clues as to where to look
 - Experimental design followed
- Churches
 - When to quit
- Printers
 - When to experiment – what factors

MAA Short Course

Saturday, 3, 2000

Students in Stat 442

KDD-CUP-98 Results (1 of 2)

Participants	Sum of Actual Profits	Number Mailed	Average Profits
Student #1 \$15,024	\$ 14,732.24	54,236	\$ 26
Student #2 \$14,695	\$ 14,642.43	55,338	\$ 26
Student #3 \$14,345	\$ 13,834.47	57,338	\$ 24
P.1	\$ 13,794.24	53,396	\$ 25
P.2	\$ 13,794.24	53,396	\$ 25
P.3	\$ 13,598.65	55,538	\$ 24
P.4	\$ 13,446.44	49,981	\$ 23
P.5	\$ 13,232.32	48,534	\$ 23
P.6	\$ 13,232.32	48,534	\$ 23
P.7	\$ 13,232.32	48,534	\$ 23
P.8	\$ 13,232.32	48,534	\$ 23
P.9	\$ 13,422.77	54,344	\$ 20
P.10	\$ 13,276.44	90,376	\$ 12
P.11	\$ 10,719.88	42,276	\$ 17
P.12	\$ 10,719.88	42,276	\$ 16
P.13	\$ 10,312.00	44,256	\$ 16
P.14	\$ 10,448.72	74,934	\$ 13
P.15	\$ 10,448.72	74,934	\$ 13
P.16	\$ 9,462.77	79,234	\$ 12
P.17	\$ 9,462.77	79,234	\$ 12
P.18	\$ 5,462.91	51,477	\$ 11
P.19	\$ 5,483.47	38,539	\$ 13
P.20	\$ 1,764.37	42,276	\$ 41
P.21	\$ (23,431)	1,651	\$ 13

MAA Short Course

Saturday, 3, 2000

Challenges for data mining

- Not algorithms
- Overfitting
- Finding an interpretable model that fits reasonably well

MAA Short Course

Saturday, 3, 2000

Recap – Success in Data Mining

- Problem formulation
- Data preparation
 - Data definitions
 - Data cleaning
 - Feature creation, transformations
- EDM – exploratory modeling
 - Reduce dimensions

MAA Short Course

Saturday, 3, 2000

Success in Data Mining II

- Don't forget Graphics
- Second phase modeling
- Testing, validation, implementation
- Constant re-evaluation of models

MAA Short Course

Saturday 3, 2006

Which Method(s) to Use?

- No method is best
- Which methods work best when?
- Which method to use?
 - YES!

MAA Short Course

Saturday 3, 2006

For More Information

- Two Crows
 - <http://www.twocrows.com>
- KD Nuggets
 - <http://www.kdnuggets.com>
- deveaux@williams.edu

M. Berry and G. Linoff, **Data Mining Techniques**, Wiley, 1997
Dorian Pyle, **Data Preparation for Data Mining**, Morgan Kaufmann, 1999
Hand, D.J., Mannila, H. and Smyth, P., **Principles of Data Mining**, MIT Press 2001
Tan, P.N., Steinbach, and Kumar: **Introduction to Data Mining**, Addison-Wesley, 2006
Hastie, Tibshirani and Friedman, **Elements of Statistical Learning** 2nd edition,
Springer

MAA Short Course

Saturday 3, 2006