

INTRODUCTION TO DATA MINING

Daniel Rodríguez, University of Alcalá

Outline

- Knowledge Discovery in Datasets
- Model Representation
 - Types of models
 - Supervised
 - Unsupervised
- Evaluation
- (Acknowledgement: Jesús Aguilar-Ruiz for some slides)

Knowledge Discovery in Datasets

KDD is the automatic extraction of non-obvious, hidden knowledge from large volumes of data.

Large amount
of data

Data mining
algorithms?

What knowledge?
How to represent
and use it?

Knowledge Discovery in Datasets

The non-trivial process of identifying valid, novel, potentially useful, and ultimately understandable patterns in data -
Fayyad, Piatetsky-Shapiro, Smyth (1996)

non-trivial process

valid

novel

useful

understandable

multiple process

Justified patterns/models

Previously unknown

Can be used

by human and machine

Knowledge Discovery in Datasets

Impractical manual
data analysis

KDD: Potential Applications

Business information

- Marketing and sales data analysis
- Investment analysis
- Loan approval
- Fraud detection
- etc.

Scientific information

- Sky survey cataloging
- Biosequence Databases
- Geosciences: Quakefinder
- etc.

Manufacturing information

- Controlling and scheduling
- Network management
- Experiment result analysis
- etc.

Personal information

KDD Process

An Overview of the Steps That Compose the KDD Process

KDD Process

1. Data integration and recopilation
2. Selection, cleaning and transformation
 - Data
3. Machine Learning (data mining)
 - Patterns (e.g., classifiers, rules, etc.)
4. Evaluation and interpretation
 - Knowledge
5. Decision making

KDD Process: Integration & Recopilation

- Data warehousing, databases, data repositories from different and heterogeneous sources.
- We usually deal with a plain and flat matrix of data

KDD Process: Selection, cleaning and transformation

- Removing Outliers
- Data Sampling (if there are too much data)
- Missing Values
- Removing redundant and irrelevant attributes (feature selection)
- Derive new attributes from existing ones
 - E.g., Population density from population and area
- Discretisation, normalisation, etc.

KDD Model Classification

- DM algorithms are traditionally divided into
 - **Supervised learning** which aims to discover knowledge for classification or prediction (predictive)
 - **Unsupervised learning** which refers to the induction to extract interesting knowledge from data (descriptive)
- New approaches also consider **semisupervised learning**: goal is classification but the input contains both unlabeled and labeled data.
 - **Subgroup Discovery** approaches generate descriptive rules are also half way between descriptive and predictive techniques.

Supervised learning - classifiers

- A classifier resembles a function in the sense that it attaches a value (or a range or a description) to a set of attribute values.
- Induce a classification model, given a database with
 - m instances (samples) characterized by
 - n predicted attributes, A_1, \dots, A_n ,
 - and the class variable, C (it is possible to have more than one class).

A_1	\dots	A_n	C
$a_{1,1}$	\dots	$a_{1,n}$	c_1
\dots	\dots	\dots	\dots
$a_{m,1}$		$a_{m,n}$	c_m

Supervised Techniques

- **Decision trees** are trees where each leaf indicates a class and internal nodes specifies some test to be carried out.
 - There are many tree-building algorithms such as C4.5 (Quilan) or ID3.
- **Rule induction**
 - If condition then class_{label}
 - If ... then ... else if ... (hierarchical)
- **Lazy techniques** store previous instances and search similar ones when performing classification with new instances
 - **k-nearest neighbour** (k-NN) is a method for classifying objects based on closest training examples in the feature space.
- **Numeric prediction**
 - Regression Techniques
- **Neural Networks** are composed by a set of nodes (units, neurons, processing elements) where each node has input and output and performs a simple computation by its node function.
- **Statistical Techniques**
 - **Bayesian networks classifiers** assign a set of attributes A_1, A_2, \dots, A_n to a class C_j such that $P(C_j | A_1, A_2, \dots, A_n)$ is maximal.
- **Meta-techniques**

Unsupervised Techniques

- Association
 - Association Rules, APRIORI
 - E.g., rules among supermarket items
- Clustering
 - Tree clustering: join together objects (e.g., animals) into successively larger clusters, using some measure of similarity or distance.
 - Algorithms: K-Means, EM (Expectation Maximization)
- There is no ‘class’ attribute or class considered as another attribute

A_1	...	A_n
$a_{1,1}$...	$a_{1,n}$
...
$a_{m,1}$		$a_{m,1}$

KDD Representation (Models)

Dataset: Cancerous and Healthy Cells

	colour	#nuclei	#tails	class
H1	light	1	1	healthy
H2	dark	1	1	healthy
H3	light	1	2	healthy
H4	light	2	1	healthy
C1	dark	1	2	cancerous
C2	dark	2	1	cancerous
C3	light	2	2	cancerous
C4	dark	2	2	cancerous

Decision Rules

Mining with Decision Rules

**If colour = light and # nuclei = 1
Then cell = healthy**

**If #nuclei = 2 and colour = dark
Then cell = cancerous**

(and 4 rules more)

Decision Trees

Mining with Decision Trees

Hierarchical Decision Rules

Mining with Hierarchical Decision Rules

**If colour = light and # nuclei = 1
Then cell = healthy**

Else

**If #nuclei = 2 and colour = dark
Then cell = cancerous**

Else

**If #tails = 1
Then cell = healthy**

Else cell = cancerous

Association Rules

Mining with Association Rules

If colour = light
and # nuclei = 1

Then # tails = 1

(support = 25%;
confidence = 50%)

If # nuclei = 2
and cell = cancerous

Then # tails = 2

(support = 3/8%;
confidence = 2/3%)

association

among A and B means that the presence of A in a record implies the presence of B in the same record

Support: the proportion of times that the rule applies.

Confidence: the proportion of times that the rule is correct

Apriori algorithm, Agrawal 1993

Neural Networks

Mining with Neural Networks

Evaluation

- Once we obtain the model with the training data, we need to evaluate it with some new data (testing data)
 - We cannot use the same data for training and testing
 - E.g., Evaluating a student with the exercises previously solved
 - Student's marks will be "optimistic" and we don't know about student capability to generalise the learned concepts.
- Holdout approach consists of dividing the dataset into training (approx. 2/3 of the data) and testing (approx 1/3 of the data).
 - Problems: Data can be skewed, missing classes, etc. if randomly divided
- Stratification ensures that each class is represented with approximately equal proportions
 - E.g., if data contains approx 45% of positive cases, the training and testing datasets should maintain similar proportion of positive cases.
- Holdout estimate can be made more reliable by repeating the process with different subsamples (*repeated holdout* method)
 - The error rates on the different iterations are averaged (overall error rate)

Cross-Validation

- *Cross-validation (CV)* avoids overlapping test sets
 - First step: split dataset (D) into k subsets of equal size C_1, \dots, C_k
 - Second step: we construct a dataset $D_i = D - C_i$ used for training and test the accuracy of the classifier f_{D_i} on C_i subset for testing
 - Having done this for all k we estimate the accuracy of the method by averaging the accuracy over the k cross-validation trials
- Called *k-fold cross-validation*
 - Usually $k=10$
 - Subsets are generally stratified before the CV is performed
 - The error estimates are averaged to yield an overall error estimate

Evaluation Measures

- From the **confusion matrix**, we can obtain multiple measures about the goodness of a classifier.
- E.g. for a binary problem:

		Predicted		
		Positive	Negative	
Actual	Positive	TP True Positive	FN False Negative (Type II error)	$\text{TPRate} = \text{TP}/(\text{TP}+\text{FN})$ (Sensitivity, Recall)
	Negative	FP False Positive (Type I error)	TN True Negative	$\text{TNrate} = \text{TN}/(\text{FP}+\text{TN})$ (Specificity)
		$\text{PPV} = \text{TP}/(\text{TP}+\text{FP})$ Positive Predictive Value (Confidence, Precision)	$\text{NPV} = \text{TN}/(\text{FN}+\text{TN})$ Negative Predicted Value	Accuracy= $\text{TP}+\text{FP}/(\text{TP}+\text{TN}+\text{FP}+\text{FN})$

Evaluation Measures

- Many times we need to combine the TP and FP to estimate the goodness of a classifier
 - For example, with imbalance data, the accuracy of a classifier needs to improve the percentage of the majority class. In a binay problem and 50/50 distribution, we need improve accuracy over 50%. However if the distribution is 90/10, accuracy needs to be over 90%
- *f – measure* is an harmonic median of these proportions:

$$f - \text{measure} = \frac{2 \cdot TP}{2 \cdot TP + FP + FN}$$

- AUC (Area under the ROC)

Evaluation: Underfitting vs. Overfitting

Underfitting

- Too simple model

Overfitting

- Too complex model

Overfitting – Decision trees example

- Increasing the tree size, decreases the training and testing errors. However, at some point after (tree complexity), training error keeps decreasing but testing error increases
 - Many algorithms have parameters to determine the model complexity (e.g., in decision trees is the pruning parameter)

Evaluation: Cost

- In many cases to fail in one way is not the same as failing in the other one (Type I error vs. Type II error).
- Cost can be considered when inducing the model from the data using the cost data.
 - Cost sensitive classifiers
 - Metacost (Dominos, 1999)
- Ej. Cost matrices
 - by default –left- and considering cost –right-:

		Predicted	
		Positive	Negative
Actual	Positive	0	1
	Negative	1	0

		Predicted	
		Positive	Negative
Actual	Positive	0	15
	Negative	1	0

Thanks!

- Questions?