

Learning Outcomes

- Understand Classification
- Understand Prediction
- Classification issues
- Classification Methods
 - Bayesian classification
 - Association rules
 - Back-Propagation (NN)
- Prediction

2

Classification vs. Prediction

Classification

- predicts categorical class labels
- classifies data (constructs a model) based on the training set and the values (**class labels**) in a classifying attribute and uses it to classify new data

Prediction

- **Numeric prediction:** models continuous-valued functions,
- **Example:** predicts how much a given customer will spend during sales

Typical Applications

- credit approval, target marketing
- medical diagnosis
- treatment effectiveness analysis

3

Classification

Model Construction (1st Step)

- The model should describe 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: **training set**
- The model is represented as classification rules, decision trees, or mathematical formulae

Model usage (2nd Step)

- For classifying future or unknown objects
- Estimate the model accuracy
 - 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

4

Supervised vs. Unsupervised Learning

● Supervised learning (classification)

- **Supervision:** The training data (observations, measurements, etc.) are accompanied by labels indicating the class of the observations
- New data is classified based on the training set

● Unsupervised learning (clustering)

- The class labels of training data are unknown
- Given a set of measurements, observations, etc. with the aim of establishing the existence of classes or clusters in the data

7

Classification Issues (1): Data Preparation

● Data cleaning

- Pre-process data in order to reduce noise and handle missing values

● Relevance analysis (feature selection)

- Remove the irrelevant or redundant attributes

● Data transformation

- Generalise and/or normalise data

8

Issues (2): Evaluating Classification Methods

- Accuracy of the prediction
- Speed and scalability
 - time to construct the model
 - time to use the model
 - efficiency in disk-resident databases
- Robustness
 - handling noise and missing values
- Interpretability
 - understanding and insight provided by the model

9

Classification by Decision Tree Induction

- Decision tree
 - A flow-chart-like tree structure, where
 - Internal node denotes a test on an attribute
 - Branch represents an outcome of the test
 - Leaf nodes represent class labels or class distribution
- Decision tree generation consists of two phases
 - Tree construction
 - At start, all the training examples are at the root
 - Partition examples recursively based on selected attributes
 - Tree pruning
 - Identify and remove branches that reflect noise or outliers
- Use of decision tree: Classifying an unknown sample
 - Test the attribute values of the sample against the decision tree

10

Training Dataset

Example : Who will buy a computer?

Age	Income	Student	Credit rating	Buy 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

11

Output: A Decision Tree for “buy computer”

12

Algorithm for Decision Tree Induction

- **Basic algorithm (a greedy algorithm)**

- Tree is constructed in a top-down recursive divide-and-conquer manner
- At start, all the training examples are at the root
- Attributes are categorical (if continuous-valued, they are discretised in advance)
- Examples are partitioned recursively based on selected attributes
- Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)

- **Conditions for stopping partitioning**

- All samples for a given node belong to the same class
- There are no remaining attributes for further partitioning – majority voting is employed for classifying the leaf
- There are no samples left

13

Attribute Selection Measure

- **Information gain**

- All attributes are assumed to be categorical
- Can be modified for continuous-valued attributes

- **Gini index**

- All attributes are assumed to be continuous-valued
- Assume there exist several possible split values for each attribute
- May need other tools, such as clustering, to get the possible split values
- Can be modified for categorical attributes

14

Information Gain (ID3/C4.5)

- Select the attribute with the highest information gain
- Assume there are two classes, P and N
 - Let the set of examples S contain p elements of class P and n elements of class N
 - The amount of information, needed to decide if an arbitrary example in S belongs to P or N is defined as

$$I(p, n) = -\frac{p}{p+n} \log_2\left(\frac{p}{p+n}\right) - \frac{n}{p+n} \log_2\left(\frac{n}{p+n}\right)$$

15

Information Gain in Decision Tree Induction

- Type equation here. Assume that using attribute A a set S will be partitioned into sets $\{S_1, S_2, \dots, S_v\}$
 - If S_i contains p_i examples of P and n_i examples of N , the entropy, or the expected information needed to classify objects in all sub-trees S_i is

$$E(A) = \sum_{i=1}^v \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

- The encoding information that would be gained by branching on A $Gain(A) = I(p, n) - E(A)$

16

Attribute Selection by Information Gain ComputationType equation here.

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

$$\begin{aligned} E(\text{age}) \\ = \frac{5}{14} I(2,3) + \frac{4}{14} I(4,0) + \frac{5}{14} I(3,2) \\ = \mathbf{0.69} \end{aligned}$$

Hence

$$\begin{aligned} \text{Gain}(\text{age}) &= I(9,5) - E(\text{age}) \\ &= \mathbf{0.250} \end{aligned}$$

Similarly

age	p_i	n_i	$I(p_i, n_i)$
<=30	2	3	0.971
31...40	4	0	0
>40	3	2	0.971

$$\begin{aligned} \text{Gain}(\text{student}) &= \mathbf{0.151} \\ \text{Gain}(\text{credit rating}) &= \mathbf{0.048} \\ \text{Gain}(\text{income}) &= \mathbf{0.029} \end{aligned}$$

17

Gini Index

● Gini Index

- If a data set T contains examples from n classes, gini index, $\text{gini}(T)$ is
- Measures the impurity of the data
- where p_j is the relative frequency of class j in T

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

● Gini Split

- If T is split into T_1 and T_2 of size N_1 and N_2 respectively, the gini index of the split data contains examples from n classes, and is

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

● Attribute split

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

18

Extracting Classification Rules from Trees

- Represent the knowledge in the form of IF ()-THEN () rules
- 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
- Rules are easier for humans to understand
- Example

```

IF age = "<=30" AND student = "no" THEN buys_computer = "no"
IF age = "<=30" AND student = "yes" THEN buys_computer = "yes"
IF age = "31...40" THEN buys_computer = "yes"
IF age = ">40" AND credit_rating = "excellent" THEN buys_computer
 = "yes"
IF age = ">40" AND credit_rating = "fair" THEN buys_computer = "no"

```

19

Avoid Overfitting in Classification

- The generated tree may overfit the training data
 - Too many branches, some may reflect anomalies due to noise or outliers
 - Result in poor accuracy for unseen samples
- Two approaches to avoid overfitting
 - Pre-pruning: 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
 - Post-pruning: 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”

20

Determining the Final Tree Size

- Separate training (2/3) and testing (1/3) sets
- Use cross validation, e.g., 10-fold cross validation
- Use all the data for training
 - but apply a **statistical test** (e.g., χ^2) 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 minimised

21

Enhancements to basic decision tree induction

- Allow continuous-valued attributes
 - Dynamically define new discrete-valued attributes that partition the continuous attribute value into a discrete set of intervals
- 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

22

Classification in Large Datasets

- **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

- **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

23

Scalable DTI Methods in Data Mining

- **SLIQ**

- builds an index for each attribute and only class list and the current attribute list reside in memory

- **SPRINT**

- constructs an attribute list data structure

- **PUBLIC**

- integrates tree splitting and tree pruning: stop growing the tree earlier

- **RainForest**

- separates the scalability aspects from the criteria that determine the quality of the tree
- builds an AVC-list (attribute, value, class label)

24

Bayesian Classification

- Probabilistic learning

- Calculate explicit probabilities for hypothesis, among the most practical approaches to certain types of learning problems

- Incremental

- Each training example can incrementally increase/decrease the probability that a hypothesis is correct
- Prior knowledge can be combined with observed data

- 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

25

Bayesian Theorem

- Posteriori Probability

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

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

- MAP (maximum posteriori) hypothesis

$$h_{MAP} \equiv \arg \max_{h \in H} P(h|D) = \arg \max_{h \in H} P(D|h)P(h).$$

- Practical difficulty

- require initial knowledge of many probabilities, significant computational cost

26

Bayes Theorem (2)

• Example

- Consider a football game between two rival teams: T₀ and T₁. Suppose T₀ wins 65% of the time and T₁ wins the remaining matches. Among the games won by T₀, only 30% of them come from playing on T₁'s field. On the other hand, 75% of the victories for T₁ are obtained while playing at home.
- If T₁ is to host the next match against T₀, which team will most likely emerge as the winner?

• Use Bayes Theorem

- X: random variable representing the team hosting the match
- Y: random variable representing the winner of the match
- The objective is to calculate P(Y = 1 | X = 1) or P(Y = 0 | X = 1)

• Answer

- $P(X,Y) = P(Y|X)*P(X) = P(X|Y)*P(Y)$
- Calculate P(Y = 0), P(Y = 1), P(X = 1|Y = 1), P(X = 1|Y = 0)
- $P(Y = 1|X = 1) = \dots$

27

Naïve Bayes Classifier (I)

• Simplified assumption

- Attributes are conditionally independent

$$P(C_j|V) \approx \prod_{i=1}^N P(v_i|C_j)$$

• The Cost

- Greatly reduces the computation cost, only count the class distribution

28

Naive Bayesian Classifier (II)

- Given a training set, we can compute the probabilities

Outlook	Y	N	Humidity	Y	N
sunny	2/9	3/5	high	3/9	4/5
overcast	4/9	0	normal	6/9	1/5
rain	3/9	2/5			
Tempreature			Windy		
hot	2/9	2/5	true	3/9	3/5
mild	4/9	2/5	false	6/9	2/5
cool	3/9	1/5			

29

Bayesian classification

- The classification problem may be formalised using a-posteriori probabilities
 - $P(C|X)$ = prob. that the sample tuple $X = \langle x_1, \dots, x_k \rangle$ is of class C
 - E.g. $P(\text{class} = N | \text{outlook} = \text{sunny}, \text{windy} = \text{true}, \dots)$
- Idea
 - assign to sample X the class label C such that $P(C|X)$ is maximal

30

Estimating a-posteriori probabilities

- Bayes theorem

- $P(C|X) = P(X|C) \cdot P(C) / P(X)$
- $P(X)$ is constant for all classes

- $P(C) = \text{relative frequency of class } C \text{ samples}$

- C such that $P(C|X)$ is maximum = C such that $P(X|C) \cdot P(C)$ is maximum

- Problem

- Computing $P(X|C)$ is unfeasible!

31

Naïve Bayesian Classification

- Naïve assumption (attribute independence)

- $P(x_1, \dots, x_k|C) = P(x_1|C) \cdot \dots \cdot P(x_k|C)$

- If i-th attribute is categorical then

- $P(x_i|C)$ is estimated as the relative frequency of samples having value x_i as i-th attribute in class C

- If i-th attribute is continuous then

- $P(x_i|C)$ is estimated through a Gaussian density function

- Computationally easy in both cases

32

Play-tennis example: estimating $P(x_i|C)$

Outlook	Temperature	Humidity	Windy	Class
sunny	hot	high	false	N
sunny	hot	high	true	N
overcast	hot	high	false	Y
rain	mild	high	false	Y
rain	cool	normal	false	Y
rain	cool	normal	true	N
overcast	cool	normal	true	Y
sunny	mild	high	false	N
sunny	cool	normal	false	Y
rain	mild	normal	false	Y
sunny	mild	normal	true	Y
overcast	mild	high	true	Y
overcast	hot	normal	false	Y
rain	mild	high	true	N

P(y) = 9/14

$$P(n) = 5/14$$

outlook	
$P(\text{sunny} y) = 2/9$	$P(\text{sunny} n) = 3/5$
$P(\text{overcast} y) = 4/9$	$P(\text{overcast} n) = 0$
$P(\text{rain} y) = 3/9$	$P(\text{rain} n) = 2/5$
temperature	
$P(\text{hot} y) = 2/9$	$P(\text{hot} n) = 2/5$
$P(\text{mild} y) = 4/9$	$P(\text{mild} n) = 2/5$
$P(\text{cool} y) = 3/9$	$P(\text{cool} n) = 1/5$
humidity	
$P(\text{high} y) = 3/9$	$P(\text{high} n) = 4/5$
$P(\text{normal} y) = 6/9$	$P(\text{normal} n) = 2/5$
windy	
$P(\text{true} y) = 3/9$	$P(\text{true} n) = 3/5$
$P(\text{false} y) = 6/9$	$P(\text{false} n) = 2/5$

-33-

Play-Tennis example: classifying X

- An unseen sample $X = < \text{rain}, \text{hot}, \text{high}, \text{false} >$
 - $P(X|y) \cdot P(y) = P(\text{rain}|y) \cdot P(\text{hot}|y) \cdot P(\text{high}|y) \cdot P(\text{false}|y) \cdot P(y)$
 - $= 3/9 \cdot 2/9 \cdot 3/9 \cdot 6/9 \cdot 9/14 = 0.010582$
 - $P(X|n) \cdot P(n) =$
 $P(\text{rain}|n) \cdot P(\text{hot}|n) \cdot P(\text{high}|n) \cdot P(\text{false}|n) \cdot P(n) =$
 - $2/5 \cdot 2/5 \cdot 4/5 \cdot 2/5 \cdot 5/14 = 0.018286$
 - Sample X is classified in class n (do not play)

34