

Data Science

Deriving Knowledge from Data at Scale

Winson Taam

Oct 26rd, 2015

Deriving Knowledge from Data at Scale

Optional Reading

Light reading, an engaging set of interviews with data scientists about their work, their experience, influences, lessons learned...

Data Science Weekly

Interviews with
Data Scientists

Volume 1, April 2014

Optional Reading

Rexer Analytics

2013 Data Miner Survey – Summary Report –

For more information contact
Karl Rexer, PhD
krexer@RexerAnalytics.com
www.RexerAnalytics.com

Lecture Outline

- Opening Discussion
Review Discussion... 20 minutes
- Ensembles, Random Forests 60 minutes
- Break 10 minutes
- Data Science Modelling
Model performance evaluation... 30 minutes
- Machine Learning Boot Camp
Clustering, k-Means... ~60 minutes

The Data Science Workflow

Loops within loops...

Recall this workflow process

Doing Data Science

My Process Model

1. Define the objective and quantify it with a metric – optionally with constraints, if any. This typically requires domain knowledge.
2. Data:
 - a) Collect and understand the data, deal with the vagaries and biases in the data acquisition (missing data, outliers due to errors in the data collection process, more sophisticated biases due to the data collection procedure etc)
 - b) Frame the problem in terms of a machine learning problem – classification, regression, ranking, clustering, forecasting, outlier detection etc. – some combination of domain knowledge and ML knowledge is useful.
 - c) Transform the raw data into a “modeling dataset”, with features, weights, targets etc., which can be used for modeling. Feature construction can often be improved with domain knowledge. Target must be identical (or a very good proxy) of the quantitative metric identified step 1.

Doing Data Science

My Process Model

3. Modeling:

- Train, test and evaluate, taking care to control bias/variance and ensure the metrics are reported with the right confidence intervals (cross-validation helps here), be vigilant against target leaks (which typically leads to unbelievably good test metrics) – this is the ML heavy step.

Business and Data Understanding

- What exactly is the business problem to be solved?
- Is the data science solution formulated appropriately to solve this business problem?
NB: sometimes we have to make judicious approximations.
- What business entity does an instance/example correspond to?
- Is the problem a supervised or unsupervised problem?
 - If supervised,
 - Is a target variable defined?
 - If so, is it defined precisely?
 - Think about the values it can take.
- Are the attributes defined precisely?
 - Think about the values they can take.
- For supervised problems: will modeling this target variable actually improve the stated business problem? An important subproblem? If the latter, is the rest of the business problem addressed?
- Does framing the problem in terms of expected value help to structure the subtasks that need to be solved?
- If unsupervised, is there an “exploratory data analysis” path well defined? (That is, where is the analysis going?)

Data Preparation

- Will it be practical to get values for attributes and create feature vectors, and put them into a single table?
- If not, is an alternative data format defined clearly and precisely? Is this taken into account in the later stages of the project? (Many of the later methods/techniques assume the dataset is in feature vector format.)
- If the modeling will be supervised, is the target variable well defined? Is it clear how to get values for the target variable (for training and testing) and put them into the table?
- How exactly will the values for the target variable be acquired? Are there any costs involved? If so, are the costs taken into account in the proposal?
- Are the data being drawn from a population similar to that to which the model will be applied? If there are discrepancies, are any selection biases noted clearly? Is there a plan for how to compensate for them?

Modeling

- Is the choice of model appropriate for the choice of target variable?
 - Classification, class probability estimation, ranking, regression, clustering, etc.
- Does the model/modeling technique meet the other requirements of the task?
 - Generalization performance, comprehensibility, speed of learning, speed of application, amount of data required, type of data, missing values?

- Is the choice of modeling technique compatible with prior knowledge of the problem (e.g., is a linear model being proposed for a definitely nonlinear problem)?
- Should various models be tried and compared (in evaluation)?
- For clustering, is there a similarity metric defined? Does it make sense for the business problem?

Evaluation and Deployment

- Is there a plan for domain-knowledge validation?
 - Will domain experts or stakeholders want to vet the model before deployment?
 - If so, will the model be in a form they can understand?
- Is the evaluation setup and metric appropriate for the business task? Recall the original formulation.
 - Are business costs and benefits taken into account?
 - For classification, how is a classification threshold chosen?
 - Are probability estimates used directly?
 - Is ranking more appropriate (e.g., for a fixed budget)?
 - For regression, how will you evaluate the quality of numeric predictions? Why is this the right way in the context of the problem?
- Does the evaluation use holdout data?
 - Cross-validation is one technique.
- Against what baselines will the results be compared?
 - Why do these make sense in the context of the actual problem to be solved?
 - Is there a plan to evaluate the baseline methods objectively as well?
- For clustering, how will the clustering be understood?
- Will deployment as planned actually (best) address the stated business problem?
- If the project expense has to be justified to stakeholders, what is the plan to measure the final (deployed) business impact?

*Data Science Workflow.pdf
Develop your own for defining
and evaluating project
opportunities...*

How to be a good data scientist be a good modeler...

Example 1: Amazon, big spenders. Target of the competition was to predict customers who spend a lot of money among customers **using past purchases**. The data consisted of transactional data in different categories. But a winning model identified that 'Free shipping = True' was an **excellent** predictor.

Leakage: "Free Shipping = True" was simultaneous with the sale, which is a no-no...

We can only use data from beforehand to predict the future...

Know your Data

Avoid Leakage

*Winning competition on leakage is easier than building good models. But even if you don't explicitly understand and game the leakage, **your model will do it for you**. Either way, leakage is a huge problem.*

- You need a strict temporal cutoff: remove all information just *prior to the event of interest*.
- There has to be a timestamp on every entry and you need to keep it
- The best practice is to start from scratch with clean, raw data after careful consideration
- You need to know how the data was created! I (try to) work only with data I pulled and prepared myself...

Know Your Model

To avoid overfitting, we cross-validate and we cut down on the complexity of the model to begin with. Here's a standard picture (although keep in mind we generally work in high dimensional space and don't have a pretty picture to look at)

No model is perfect, great models are useful...

Know Your Model

The model matters when it comes to overfitting

The Big Picture

You need to know what the purpose of the model is and how it is going to be used in order to decide how to do it and whether it's actually working...

The art in data science is translating the problem into the language of data, features, proxy variable(s), a prediction,...

The science in data science is given raw data, constraints and a problem statement, you have an infinite set of models to choose from, with which you can use to maximize performance on *some evaluation metric*. Every design choice you make can be formulated as a hypothesis, upon which you will use *rigorous testing and experimentation to either validate or refute*.

The Big Picture

Given

- data
- a problem, and
- constraints

We need to determine

- features,
- a classifier,
- an optimization method, and
- an evaluation metric.

Later today we will focus on **evaluation metrics...**

Review: Under-Fitting

- Under fit model to the data
 - Model is not expressive enough to capture the (quadratic polynomial) signal in the data
 - Big approximation errors in training data (high bias)
 - Little variance between multiple test datasets during prediction (low variance)

Review: Over-Fitting

- Over fit model to the data
 - Model has just learnt every point in the training data
 - No approximation errors on training data (low bias)
 - Generalize poorly across multiple test datasets during prediction (high variance)

Bias-Variance Trade-Off

Trade-off between

- Capturing high level structure in data
 - Reduce bias
 - Provides some variation in new datasets
- Not memorize the training data
 - Reduce variance
 - Generalize to new datasets

Trade-off is called “Bias-Variance” trade-off

Reducing Under Fitting

- Increase model complexity, for e.g.
 - Increase the number of levels in a decision tree
 - Increase the number of hidden layers in a neural network.
 - Decrease the number of neighbors (k) in k-NN
- Increase the number of features
- In iterative training algorithms, iterate long enough so that the objective function has converged.

Reducing Over Fitting

- Decrease model complexity, for e.g.
 - Prune a decision tree
 - Reduce the number of hidden layers in a neural network.
 - Increase the number of neighbors (k) in k-NN
- Decrease the number of features
 - More aggressive feature selection
- Regularization (control feature complexity)
 - Penalize high weights.
 - L-1 regularization (LASSO) very efficient at pushing weights of non-informative features to 0.
- Gather more training data if possible
- In iterative training algorithms, stop training earlier to prevent “memorization” of training data

Sufficiency of Training Data (Example)

Accuracy on test data stabilizes above 1000 training samples

Review: Decision Tree

Unique Features

1. Automatically selects features
2. Able to handle large number of features
3. Numeric, nominal, missing
4. Transparent and easily explainable😊...
5. Easy to ensemble (Random Forrest, Boosted DT)

Review: Decision Tree

Assignment of drug to a patient

It's all about minimizing the entropy (variance)...

It's all about minimizing the entropy (variance)...

It's all about minimizing the entropy (variance)...

Review: Induction of decision trees

- Top down approach
 - Build the decision tree from top to bottom, from the root to the leaves
- Greedy selection of a test feature
 - Compute an evaluation measure for all features
 - Select the feature with the best measure
- Divide and Conquer/ Recursive Descent
 - Divide data set according to values of test feature
 - Apply the procedure recursively to the subsets
 - Terminate the recursion if
 - All cases belong to the same class, no more examples are available, cutoff condition has been satisfied (minimum node size, entropy delta)

Review: Spatial example, recursive binary splits

Review: Spatial example, recursive binary splits

Review: Spatial example, recursive binary splits

Review: Spatial example, recursive binary splits

Review: Spatial example, recursive binary splits

Once regions are chosen class probabilities are easy to calculate

$$p_m = 5/6$$

Lecture 3 Homework

Design a simple, low-cost sensor that can distinguish between red wine and white wine for at least 95% of the samples. Your technology is capable of sensing the following wine attributes:

- Fixed acidity
- Volatile acidity
- Citric acid
- Residual sugar
- Chlorides
- Density
- Free sulfur dioxide
- Total sulfur dioxide
- Sulfates
- pH
- Alcohol

Sense as few of these attributes as possible to meet ~95%.

Objective: Gain familiarity with WEKA;

Objective: Experience building and evaluating decision trees;

Objective: Interpreting, add/drop attributes – not just for making a prediction;

Discuss: Challenge of collecting features, optimization problem...

Lecture 4 Homework, let's read it together...

Assignment: Decisions Trees and Classification

Due Date: Nov 2nd

1. Targeted Marketing Campaign

In this problem we will use historical data from past customer responses to build a classification model. In class next week we will apply the trained model to a new set of prospects to whom we may want extend an offer for a PEP. Rather than doing a mass marketing campaign to all new prospects, we would like to target those that are likely to respond positively to our offer (according to our classification model).

There is one data sets available, comma delimited, and the first row contains the field names):

- [bank-data.csv](#) - Preclassified training data Set for Building a Model

Lecture 4 Homework (a look ahead...)

Targeted Marketing Campaign

In this problem we will use historical data from past customer responses to build a classification model. The model will then be applied to a new set of prospects to whom we may want extend an offer for a PEP. Rather than doing a mass marketing campaign to all new prospects, we would like to target those that are likely to respond positively to our offer (according to our classification model).

There are two data sets available (the data sets are comma delimited, and the first row contains the field names):

- [bank-data.csv](#) - Labelled training data set for Building a Model
- [bank-new.csv](#) - A set of new customers from which to find the "hot prospects" for the next mailing, using the profiles built from the training set.

- Decision Tree, 10-fold cross validation;
- Make predictions with the model against test data set;
- Lift charts over predictive data (business impact);

Lecture Outline

- Opening Discussion
Review Discussion... 20 minutes
- **Ensembles, Random Forests** 60 minutes
- Break 10 minutes
- Data Science Modelling
Model performance evaluation... 30 minutes
- Machine Learning Boot Camp
Clustering, k-Means... ~60 minutes
- Close

Random Forest (Decision Forests)

Learning ensemble consisting of a **bagging** of un-pruned decision tree learners with a randomized selection of features at each split.

Decision trees are one of the most popular learning methods commonly used for data exploration

- ❖ Powerful, explainable (decision trees, that is...)
- ❖ Automatic Feature Selection
- ❖ Ensembling

Why Ensemble with Decision Trees?

Decision trees: Advantages and limitations

Advantages:

Limitations:

- Low prediction accuracy
- High variance
- Ensemble, to maintain advantages while increasing accuracy !

Characteristic	Neural nets	SVM	Trees	MARS	k-NN, kernels
Natural handling of data of "mixed" type	●	●	●	●	●
Handling of missing values	●	●	●	●	●
Robustness to outliers in input space	●	●	●	●	●
Insensitive to monotone transformations of inputs	●	●	●	●	●
Computational scalability (large N)	●	●	●	●	●
Ability to deal with irrelevant inputs	●	●	●	●	●
Ability to extract linear combinations of features	●	●	●	●	●
Interpretability	●	●	●	●	●
Predictive power	●	●	●	●	●

Francis Galton

- Galton promoted statistics and invented the concept of correlation.
- In 1906 Galton visited a livestock fair and stumbled upon an intriguing contest.
- An ox was on display, and the villagers were invited to guess the animal's weight.
- Nearly 800 gave it a go and, not surprisingly, not one hit the exact mark: 1,198 pounds.
- Astonishingly, however, the average of those 800 guesses came close - very close indeed. It was 1,197 pounds.

The Wisdom of Crowds

Why the Many Are Smarter Than the Few and How Collective Wisdom Shapes Business, Economies, Societies and Nations

- Under certain controlled conditions, the aggregation of information in groups, resulting in decisions that are often superior to those that can be made by any single - even experts.
- Imitates our second nature to seek several opinions before making any crucial decision. We weigh the individual opinions, and combine them to reach a final decision

Does it work...

Not all crowds (groups) are wise...

Example: investors in a stock market bubble (swing)

Key Criteria

Diversity of Opinion

- Each person should have private information even if it's just an eccentric interpretation of the known facts.

Independence

- People's opinions are not determined by the opinions of those around them.

Decentralization

- People are able to specialize and draw on local knowledge.

Aggregation

- Some mechanism exists to turn private judgments into a collective decision

So, how good are ensemble methods...

Netflix Prize

Began October 2006

Supervised learning task

- Training data is a set of users and ratings (1,2,3,4,5 stars) those users have given to movies.
- Construct a classifier that given a user and an unrated movie, correctly classifies that movie as either 1, 2, 3, 4, or 5 stars

\$1 million prize for a 10% improvement over Netflix's current movie recommender/classifier
(MSE = 0.9514)

<http://www.wired.com/business/2009/09/how-the-netflix-prize-was-won/>, a light read (highly suggested)

Netflix Prize

Home | Rules | Leaderboard | Register | Update | Submit | Download

Leaderboard

Team Name	Best Score	% Improvement
No Grand Prize candidates yet	-	-
Grand Prize - RMSE <= 0.8563		
How low can he go?	0.9046	4.92
ML@UToronto A	0.9046	4.92
ssorkin	0.9089	4.47
wxyzconsulting.com	0.9103	4.32
The Thought Gang	0.9113	4.21
NIPS Reject	0.9118	4.16
simonfunk	0.9145	3.88
Bozo_The_Clown	0.9177	3.54
Elliptic Chaos	0.9179	3.52
datcracker	0.9183	3.48
Foreseer	0.9214	3.15
bsdfish	0.9229	3.00
Three Blind Mice	0.9234	2.94
Bocsimacko	0.9238	2.90
Remco	0.9252	2.75
karmatics	0.9301	2.24
Chapelator	0.9314	2.10
Flmod	0.9325	1.99
mthrox	0.9328	1.96

Just three weeks after it began, at least 40 teams had bested the Netflix classifier.

Top teams showed about 5% improvement.

However, improvement slowed...

from <http://www.research.att.com/~volinsky/netflix/>

-	No Progress Prize candidates yet	-	-
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

The top team posted a 8.5% improvement.

Ensemble methods are the best performers...

Rookies

"Thanks to Paul Harrison's collaboration, a simple mix of our solutions improved our result from 6.31 to 6.75"

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff.Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

Arek Paterek

"My approach is to **combine the results of many methods** (also two-way interactions between them) using linear regression on the test set. The best method in my ensemble is regularized SVD with biases, post processed with kernel ridge regression"

http://rainbow.mimuw.edu.pl/~ap/ap_kdd.pdf

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

U of Toronto

"When the predictions of **multiple** RBM models and **multiple** SVD models are linearly combined, we achieve an error rate that is well over 6% better than the score of Netflix's own system."

<http://www.cs.toronto.edu/~rsalakhu/papers/rbmcf.pdf>

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

Gravity

Table 5: Best results of single approaches and their combinations

Method/Combination	RMSE
MF	0.9190
NB	0.9313
CL	0.9606
NB + CL	0.9275
MF + CL	0.9137
MF + NB	0.9089
MF + NB + CL	0.9089

home.mit.bme.hu/~gtakacs/download/gravity.pdf

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

When Gravity and Dinosaurs Unite

"Our common team blends the result of team Gravity and team Dinosaur Planet."

Might have guessed from the name...

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

BellKor / KorBell

And, yes, the top team which is from AT&T...

"Our final solution (RMSE=0.8712) consists of blending 107 individual results. "

No Progress Prize candidates yet			
Progress Prize - RMSE <= 0.8625			
1	BellKor	0.8705	8.50
Progress Prize 2007 - RMSE = 0.8712 - Winning Team: KorBell			
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	basho	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61

Ensemble Classification

Aggregation of predictions of multiple classifiers with the goal of improving accuracy.

Classification by majority voting

Bagging (Bootstrap Aggregating)

Given

- Training set of N examples
- A class of learning models (e.g. decision trees, neural networks, ...)

Method

- Sample with replacement of the original training data set (B times)
- Build a model from each of these bootstrap sample
- Final prediction is the average prediction from these B models
- Predict (test) by averaging the results of B models

Goal

- Improve the accuracy of one model by using its multiple copies
- Average of misclassification errors on different data split gives a better estimate of the predictive ability of a single learning model

Bootstrap

The basic idea:

Randomly draw datasets *with replacement* from the training data, each sample *the same size as the original training set*

Diagram from Hastie, Tibshirani and Friedman

Bagging Algorithm

Training

- In each iteration t , $t=1,\dots,B$
 - Randomly sample with replacement N samples from the training set
 - Train a chosen “base model” (e.g. neural network, decision tree) on the samples

Test

- For each test example
 - Start all trained base models
 - Predict by combining results of all B trained models:
 - **Regression**: averaging
 - **Classification**: a majority vote

More on Bagging

Bagging works because it reduces variance by voting/averaging

- Note: in some hypothetical situations the overall error might increase;
- Usually, the more classifiers the better;

Can help a lot if data is noisy

Can also be applied to numeric prediction

If the learning algorithm is unstable, then bagging almost always improves performance. Bagging stable classifiers is not a good idea

- Which ones are unstable? Neural nets, decision trees, regression trees, linear regression
- Which ones are stable? K-nearest neighbors

What is Boosting?

- Analogy: Consult several doctors, based on a combination of weighted diagnoses—weight assigned based on the previous diagnosis accuracy
- How boosting works?
 - Weights are assigned to each training tuple
 - A series of k classifiers is iteratively learned
 - After a classifier M_i is learned, the weights are updated to allow the subsequent classifier, M_{i+1} , to pay more attention to the training tuples that were misclassified by M_i
 - The final M^* combines the votes of each individual classifier, where the weight of each classifier's vote is a function of its accuracy
- Boosting algorithm can be extended for the prediction of continuous values
- Comparing with bagging: boosting tends to achieve greater accuracy, but it also risks overfitting the model to misclassified data

The Basic Idea

- Suppose there are just 5 training examples {1,2,3,4,5}
- Initially each example has a 0.2 (1/5) probability of being sampled
- 1st round of boosting samples (with replacement) 5 examples:
- {2, 4, 4, 3, 2} and builds a classifier from them
- Suppose examples 2, 3, 5 are correctly predicted by this classifier, and examples 1, 4 are wrongly predicted:
 - Weight of examples 1 and 4 is increased,
 - Weight of examples 2, 3, 5 is decreased
- 2nd round of boosting samples again 5 examples, but now examples 1 and 4 are more likely to be sampled
- And so on ...until convergence is achieved

Boosting

- Also uses voting/averaging
- Weights models according to performance
- Iterative: new models are influenced by the performance of previously built ones
 - Encourage new model to become an “expert” for instances misclassified by earlier models
 - Intuitive justification: models should be experts that complement each other
- Several variants
 - Boosting by sampling, the weights are used to sample the data for training
 - Boosting by weighting, the weights are used by the learning algorithm

Random forests

- Random forests (RF) are a combination of decision tree predictors
- Each tree depends on the values of a random vector sampled independently and with the same distribution for all trees in the forest
- The generalization error of a forest of tree classifiers depends on the strength of the individual trees in the forest and the correlation between them
- Using a random selection of features to split each node yields error rates that compare favorably to Adaboost, and are more robust with respect to noise

Random forests

D = training set

k = nb of trees in forest

F = set of tests

n = nb of tests

for $i = 1$ to k do:

 build data set D_i by sampling with replacement from D

 learn tree T_i (\tilde{T}_i) from D_i :

 at each node:

 choose best split from random subset of F of size n

 allow aggregates and refinement of aggregates in tests

make predictions according to majority vote of the set of k trees.

Random Forests

- Ensemble method tailored for decision tree classifiers
- Creates k decision trees, where each tree is independently generated based on random decisions
- Bagging using decision trees can be seen as a special case of random forests where the random decisions are the random creations of the bootstrap samples

Two examples of random decisions in RFs

- At each internal tree node, randomly select F attributes, and evaluate just those attributes to choose the partitioning attribute
 - Tends to produce trees larger than trees where all attributes are considered for selection at each node, but different classes will be eventually assigned to different leaf nodes, anyway
 - Saves processing time in the construction of each individual tree, since just a subset of attributes is considered at each internal node
- At each internal tree node, evaluate the quality of all possible partitioning attributes, but randomly select one of the F best attributes to label that node (based on InfoGain, etc.)
 - Unlike the previous approach, does not save processing time

Random forest: first randomization through bagging

Bagging or *bootstrap aggregation* is a technique for reducing the variance of an estimated prediction function.

Bootstrap sample = create new training sets by random sampling the given one $N' \leq N$ times with replacement

Bootstrap aggregation, parallel combination of learners, independently trained on distinct bootstrap samples

Final prediction is the mean prediction (regression) or class with maximum votes (classification).

Using squared error loss, bagging alone decreases test error by lowering prediction variance, while leaving bias unchanged.

Bagging: reduces variance – Example 1

- Two categories of samples: blue, red
- Two predictors: x_1 and x_2

Diagonal separation...hardest case for tree-based classifier

- Single tree decision boundary in orange.
- Bagged predictor decision boundary in red.

Bagging: reduces variance – Example 2

Ellipsoid separation →
Two categories,
Two predictors

Single tree decision boundary

100 bagged trees..

Random Forest Classifier

Training Data

M features

N examples

Random Forest Classifier

Random Forest Classifier

Random Forest Classifier

Random Forest Classifier

Random Forest Classifier

Random Forests

- Combination of decision trees and bootstrapping concepts
- A large number of decision trees is trained, each on a different bootstrap sample
- For each tree, only a random sample of the original variables is used (i.e. small selection of columns)
- Data points are classified by majority voting of the individual trees

Key Criteria for Ensembling

Diversity of Opinion

- Each person should have **private information** even if it's just an eccentric interpretation of the known facts.

Independence

- People's opinions are not determined by the opinions of those around them.

Decentralization

- People are able to specialize and draw on local knowledge.

Aggregation

- Some mechanism exists to turn private judgments into a collective decision

Let's try Random Forrest modelling in Weka together...

```
File Edit Format View Help  
s@relation KC1  
  
@attribute LOC_BLANK numeric  
@attribute BRANCH_COUNT numeric  
@attribute LOC_CODE_AND_COMMENT numeric  
@attribute LOC_COMMENTS numeric  
@attribute CYCLOMATIC_COMPLEXITY numeric  
@attribute DESIGN_COMPLEXITY numeric  
@attribute ESSENTIAL_COMPLEXITY numeric  
@attribute LOC_EXECUTABLE numeric  
@attribute HALSTEAD_CONTENT numeric  
@attribute HALSTEAD_DIFFICULTY numeric  
@attribute HALSTEAD_EFFORT numeric  
@attribute HALSTEAD_ERROR_EST numeric  
@attribute HALSTEAD_LENGTH numeric  
@attribute HALSTEAD_LEVEL numeric  
@attribute HALSTEAD_PROG_TIME numeric  
@attribute HALSTEAD_VOLUME numeric  
@attribute NUM_OPERANDS numeric  
@attribute NUM_OPERATORS numeric  
@attribute NUM_UNIQUE_OPERANDS numeric  
@attribute NUM_UNIQUE_OPERATORS numeric  
@attribute LOC_TOTAL numeric  
@attribute Defective {Y,N}  
  
@data  
0,1,0,0,1,1,1,3,11.58,2.67,82.35,0.01,11,0.38,4.57,30.88,4,7,3,4,5,N  
0,1,0,0,1,1,1,1,0,0,0,1,0,0,0,0,1,0,1,3,N  
0,1,0,0,1,1,1,1,0,0,0,1,0,0,0,0,1,0,1,3,N  
0,1,0,0,1,1,1,1,0,0,0,1,0,0,0,0,1,0,1,3,N  
2,1,0,0,1,1,1,8,18.03,3.5,220.91,0.02,19,0.29,12.27,63.12,7,12,5,5,12,N  
0,1,0,0,1,1,1,3,11.58,2.67,82.35,0.01,11,0.38,4.57,30.88,4,7,3,4,5,N  
0,1,0,0,1,1,1,1,0,0,0,1,0,0,0,0,1,0,1,3,N
```

KC1 data to study software code complexity

The attributes used in this work is described briefly below

LOC_BLANK - The number of blank lines in a module.

LOC_CODE_AND_COMMENT - The number of lines which contain both code & comment in a module.

LOC_COMMENTS - The number of lines of comments in a module.

CYCLOMATIC_COMPLEXITY - The cyclomatic complexity of a module.

DESIGN_COMPLEXITY - The design complexity of a module.

ESSENTIAL_COMPLEXITY - The essential complexity of a module.

LOC_EXECUTABLE - The number of lines of executable code for a module (not blank or comment)

HALSTEAD_CONTENT - The halstead length content of a module.

HALSTEAD_DIFFICULTY - The halstead difficulty metric of a module.

HALSTEAD_EFFORT - The halstead effort metric of a module.

HALSTEAD_ERROR_EST - The halstead error estimate metric of a module.

HALSTEAD_LENGTH - The halstead length metric of a module.

HALSTEAD_LEVEL - The halstead level metric of a module.

HALSTEAD_PROG_TIME - The halstead programming time metric of a module.

HALSTEAD_VOLUME - The halstead volume metric of a module.

NUM_OPERANDS - The number of operands contained in a module.

NUM_OPERATORS - The number of operators contained in a module.

NUM_UNIQUE_OPERANDS - The number of unique operands contained in a module.

NUM_UNIQUE_OPERATORS - The number of unique operators contained in a module.

LOC_TOTAL - The total number of lines for a given module.

Classifier

Choose RandomForest -I 100 -K 0 -S 1

Test options

Use training set

Supplied test set Set...

Cross-validation Folds 10

Percentage split % 66

More options...

(Nom) Defective

Start Stop

Result list (right-click for options)

21:52:03 - trees.RandomForest

21:52:21 - trees.RandomForest

Classifier output

== Run information ==

Scheme:weka.classifiers.trees.RandomForest -I 100 -K 0 -S 1

Relation: KC1

Instances: 2096

Attributes: 22

LOC_BLANK

BRANCH_COUNT

LOC_CODE_AND_COMMENT

LOC_COMMENTS

CYCLOMATIC_COMPLEXITY

DESIGN_COMPLEXITY

ESSENTIAL_COMPLEXITY

LOC_EXECUTABLE

HALSTEAD_CONTENT

HALSTEAD_DIFFICULTY

HALSTEAD_EFFORT

HALSTEAD_ERROR_EST

HALSTEAD_LENGTH

HALSTEAD_LEVEL

HALSTEAD_PROG_TIME

HALSTEAD_VOLUME

NUM_OPERANDS

NUM_OPERATORS

NUM_UNIQUE_OPERANDS

NUM_UNIQUE_OPERATORS

LOC_TOTAL

Defective

Test mode:split 66.0% train, remainder test

== Classifier model (full training set) ==

Random forest of 100 trees, each constructed while considering 5 random features.

Out of bag error: 0.146

Time taken to build model: 1.14 seconds

== Evaluation on test split ==

== Summary ==

Correctly Classified Instances 623 87.3773 %

Incorrectly Classified Instances 90 12.6227 %

Kappa statistic 0.3679

Mean absolute error 0.1939

Root mean squared error 0.3223

Relative absolute error 74.6151 %

Root relative squared error 90.8879 %

Total Number of Instances 713

Time taken to build model: 1.14 seconds

== Evaluation on test split ==

== Summary ==

Correctly Classified Instances 623

87.3773 %

Incorrectly Classified Instances 90

12.6227 %

Kappa statistic 0.3679

Mean absolute error 0.1939

Root mean squared error 0.3223

Relative absolute error 74.6151 %

Root relative squared error 90.8879 %

Total Number of Instances 713

== Detailed Accuracy By Class ==

	TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
	0.324	0.031	0.642	0.324	0.43	0.816	Y
	0.969	0.676	0.892	0.969	0.929	0.816	N
Weighted Avg.	0.874	0.581	0.855	0.874	0.856	0.816	

== Confusion Matrix ==

a b <- classified as

34 71 | a = Y

19 589 | b = N

Lecture Outline

- Opening Discussion
Review Discussion... 20 minutes
- Ensembles, Random Forests 60 minutes
- **Break** 10 minutes
- Data Science Modelling
Model performance evaluation... 30 minutes
- Machine Learning Boot Camp
Clustering, k-Means... ~60 minutes
- Close

Lecture Outline

- Opening Discussion
Review Discussion... 20 minutes
- Ensembles, Random Forests 60 minutes
- Break 10 minutes
- **Data Science Modelling**
Model performance evaluation... 30 minutes
- Machine Learning Boot Camp
Clustering, k-Means... ~60 minutes
- Close

Steps in a Predictive Modeling process

Model Scoring (subject for today...)

Process of applying the model parameters to a dataset of features to generate predictions

Some algorithms produce calibrated scores

- i.e. scores represent probability of data point belonging to a class e.g. logistic regression, versions of decision trees, Naïve Bayes

Other algorithms produce rank ordering

- i.e. scores can be used for relative ordering of records e.g. SVM

Model Evaluation

- Compute model performance metrics based on the scores and the true target label
- Metrics measure ability of model to learn the relationship between features and targets

Cross Validation

- Technique for assessing generalization capability of a model, i.e.
 - How well will the model perform on new (unseen) data (drawn from the same distribution as the training data)
- Basic idea is to split the training data into “ k ” independent pieces (called folds)
 - Train on $(k-1)$ folds and test on the remaining fold
 - Repeat this “ k ” times, testing once on each fold
 - Average the model and performance metrics from each of these “ k ” runs
- Typically, $k \sim 10$

Cross Validation

Train

Test

Performance Metrics

Classification

- Consider a two (2) class classification problem.
- Algorithms predict either a
 - **Class** of the example
 - Decision Trees assign the dominant class of the node where the example falls.
 - **Score** of a class for the example
 - Higher the score, greater is the probability of the data point being positive
 - A better model segregates the classes better
 - E.g. Logistic regression, Naïve Bayes, SVM

Performance Metrics (Example)

Predicted Label

True Label

Confusion matrix

		Predicted Label	
		1	0
True Label	1	506	122
	0	169	420
	Row ID	1	0

Performance Metrics

Accuracy:

Accuracy is not the best evaluation metric...

What's wrong with accuracy? If the vast majority is of binary outcomes are 1, then a stupid model can be accurate but not useful (guess it's always "1"), and a better model might have lower accuracy.

Performance Metrics

Percent Reduction in Error

- 80% accuracy = 20% error
 - *Suppose learning increases accuracy from 80% to 90% error reduced from 20% to 10%*
 - 50% reduction in error
- 99.90% to 99.99% = 90% reduction in error
- 50% to 75% = 50% reduction in error, *can be applied to many other measures*

Performance Metrics

Precision and Recall

- Initially used in document retrieval (text mining days)
- Precision: (*condition on the action by the ML model*)
 - how many of the returned documents are correct
 - precision (threshold)
- Recall: (*condition on the underlying state*)
 - how many of the positives does the model return
 - recall (threshold)

Performance Metrics

Precision and Recall

$$\text{PRECISION} = a/(a + c)$$

$$\text{RECALL} = a/(a + b)$$

Performance measures in context...

		actual	
		+	-
classifier	+	TP	FP <i>Type I error</i>
	-	FN	TN <i>Type II error</i>

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

accuracy (ACC)

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

true pos rate (TPR)
= sensitivity
≡ recall

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

pos. predictive value (PPV)
= precision

↔ “one minus”

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

neg. predictive value (NPV)

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

specificity (SPC)

		actual	
		+	-
classifier	+	TP	FP
	-	FN	TN

false pos rate (FPR)
ROC curve

Dark color is numerator, dark and light color is denominator.

ELISA (enzyme-linked immunosorbent assay)

Hypothetical situation:

Population:

$$P(\text{AIDS}) = 0.01$$

Medical technology:

$$P(+|\text{AIDS}) = 0.90$$

$$P(-|\text{no AIDS}) = 0.95$$

Patient interest:

$$P(\text{AIDS}|+) = 0.1538$$

$$P(\text{noAIDS}|-) = 0.9989$$

	Test '-'	Test '+'	
No AIDS	0.9405	0.0495	0.99
AIDS	0.001	0.009	0.01
	0.9415	0.0585	

$$\text{Accuracy} = 0.9495$$

$$\text{Precision} = 0.1538$$

$$\begin{aligned}\text{Recall} &= 0.90 \\ &\quad (\text{sensitivity})\end{aligned}$$

$$\text{Specificity} = 0.95$$

Another view of confusion matrix

		True condition		Prevalence $= \frac{\sum \text{Condition positive}}{\sum \text{Total population}}$	Positive predictive value (PPV), Precision $= \frac{\sum \text{True positive}}{\sum \text{Test outcome positive}}$	False discovery rate (FDR) $= \frac{\sum \text{False positive}}{\sum \text{Test outcome positive}}$
Total population		Condition positive	Condition negative			
Predicted condition	Predicted condition positive	True positive	False positive (Type I error)			
	Predicted condition negative	False negative (Type II error)	True negative	False omission rate (FOR) $= \frac{\sum \text{False negative}}{\sum \text{Test outcome negative}}$	Negative predictive value (NPV) $= \frac{\sum \text{True negative}}{\sum \text{Test outcome negative}}$	
Accuracy (ACC) = $\frac{\sum \text{True positive} + \sum \text{True negative}}{\sum \text{Total population}}$	True positive rate (TPR), Sensitivity, Recall $= \frac{\sum \text{True positive}}{\sum \text{Condition positive}}$	False positive rate (FPR), Fall-out $= \frac{\sum \text{False positive}}{\sum \text{Condition negative}}$	Positive likelihood ratio (LR+) $= \frac{\text{TPR}}{\text{FPR}}$	Diagnostic odds ratio (DOR) $= \frac{\text{LR}^+}{\text{LR}^-}$		
	False negative rate (FNR), Miss rate $= \frac{\sum \text{False negative}}{\sum \text{Condition positive}}$	True negative rate (TNR), Specificity (SPC) $= \frac{\sum \text{True negative}}{\sum \text{Condition negative}}$	Negative likelihood ratio (LR-) $= \frac{\text{FNR}}{\text{TNR}}$			

Ref: Wikipedia

Next week we will go deeper with ROC curves, kappa, lift charts, etc...

Lecture Outline

- Opening Discussion
Review Discussion... 20 minutes
- Ensembles, Random Forests 60 minutes
- Break 10 minutes
- Data Science Modelling
Model performance evaluation... 30 minutes
- **Machine Learning Boot Camp**
Clustering, k-Means... ~60 minutes
- Close

What is Clustering?

A way of grouping together data samples that are *similar* in some way - according to some criteria that you pick

A form of *unsupervised learning* – you generally don't have examples demonstrating how the data *should* be grouped together. It is an important problem because of the unknown labels.

So, it's a method of *data exploration* – a way of looking for patterns or structure in the data that are of interest

What is clustering?

A **grouping** of data objects such that the objects **within a group are similar** (or related) to one another **and different from** (or unrelated to) the objects in other groups

Outliers

- Outliers are objects that do not belong to any cluster or form clusters of very small cardinality

In some applications we are interested in discovering outliers, not clusters (**outlier analysis, anomaly detection**)

How do we define “similarity”?

- Goal is to group together “similar” data – but what does this mean?
- No single answer, it depends on what we want to find or emphasize in the data; this is one reason why clustering is an “art”
- The similarity measure is often more important than the clustering algorithm used – don’t overlook this choice!
- There is no golden standard, depends on goal: **data reduction**,
“natural clusters”, **“useful”** clusters, **outlier detection**, etc.

Male
Vs
Female

Action
Vs
Drama

Attractive
Vs
Not

Notion of a Cluster can be Ambiguous

How many clusters?

Six Clusters

Two Clusters

Four Clusters

Types of Clusterings

- Important distinction between **hierarchical** and **partitional** sets of clusters
- Partitional Clustering
 - A division data objects into non-overlapping subsets (clusters) such that each data object is in exactly one subset
- Hierarchical clustering
 - A set of nested clusters organized as a hierarchical tree

Partitional Clustering

Original Points

A Partitional Clustering

Hierarchical Clustering

Traditional Hierarchical Clustering

Traditional Dendrogram

Non-traditional Hierarchical Clustering

Non-traditional Dendrogram

Other Distinctions Between Sets of Clusters

- Exclusive versus non-exclusive
 - In non-exclusive clusterings, points may belong to multiple clusters.
 - Can represent multiple classes or ‘border’ points
- Fuzzy versus non-fuzzy
 - In fuzzy clustering, a point belongs to every cluster with some weight between 0 and 1
 - Weights must sum to 1
 - Probabilistic clustering has similar characteristics
- Partial versus complete
 - In some cases, we only want to cluster some of the data
- Heterogeneous versus homogeneous
 - Cluster of widely different sizes, shapes, and densities

Clustering Design Space

Single Linkage:
Minimum distance

Complete Linkage:
Maximum distance

Centroid method:
Distance between centres

Wards method:
Minimization of within-cluster variance

Distance Functions

- The distance $d(x, y)$ between two objects x and y is a **metric** if
 - $d(i, j) \geq 0$ (**non-negativity**)
 - $d(i, i) = 0$ (**isolation**)
 - $d(i, j) = d(j, i)$ (**symmetry**)
 - $d(i, j) \leq d(i, h)+d(h, j)$ (**triangular inequality**)
- The definitions of distance functions are usually different for **real**, **boolean**, **categorical**, and **ordinal** variables.
- Weights may be associated with different variables based on applications and data semantics.

Data Structures

- *data* matrix

$$\begin{matrix} & \text{attributes/dimensions} \\ & \swarrow \quad \searrow \\ \left[\begin{array}{cccc} x_{11} & \cdots & x_{1\ell} & \cdots & x_{1d} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ x_{i1} & \cdots & x_{i\ell} & \cdots & x_{id} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ x_{n1} & \cdots & x_{n\ell} & \cdots & x_{nd} \end{array} \right] \\ \text{tuples/objects} \end{matrix}$$

Example

actor	gender	genre	seasoned
tomhanks	m	drama	yes
merylstreep	f	drama	yes
annehathaway	f	drama	no
jenniferlawrence	f	action	no
melgibson	m	action	yes
tomcruise	m	action	yes
scarletjohansson	f	action	no
hughjackman	m	action	no

- *Distance* matrix

$$\begin{matrix} & \text{objects} \\ & \swarrow \quad \searrow \\ \left[\begin{array}{cccc} 0 & & & \\ d(2,1) & 0 & & \\ d(3,1) & d(3,2) & 0 & \\ \vdots & \vdots & \vdots & \\ d(n,1) & d(n,2) & \cdots & 0 \end{array} \right] \\ \text{objects} \end{matrix}$$

Distance functions for real-valued vectors

- If $p = 2$, L_2 is the **Euclidean distance**:

$$d(x, y) = \sqrt{(|x_1 - y_1|^2 + |x_2 - y_2|^2 + \dots + |x_d - y_d|^2)}$$

- Also one can use **weighted distance**:

$$d(x, y) = \sqrt{(w_1|x_1 - y_1|^2 + w_2|x_2 - y_2|^2 + \dots + w_d|x_d - y_d|^2)}$$

$$d(x, y) = w_1|x_1 - y_1| + w_2|x_2 - y_2| + \dots + w_d|x_d - y_d|$$

Distance functions for binary vectors

- **Jaccard similarity** between binary vectors X and Y

$$JSim(X, Y) = \frac{X \cap Y}{X \cup Y}$$

- **Jaccard distance** between binary vectors X and Y

$$Jdist(X, Y) = 1 - JSim(X, Y)$$

- Example:

- $JSim = 1/6$
 - $Jdist = 5/6$

	Q1	Q2	Q3	Q4	Q5	Q6
X	1	0	0	1	1	1
Y	0	1	1	0	1	0

Distance functions for real-valued vectors

- L_p norms or *Minkowski distance*:

$$L_p(x, y) = \left(|x_1 - y_1|^p + |x_2 - y_2|^p + \dots + |x_d - y_d|^p \right)^{1/p} = \left(\sum_{i=1}^d |x_i - y_i|^p \right)^{1/p}$$

where p is a positive integer (note that $p=2$ is a special case)

- If $p = 1$, L_1 is the *Manhattan (or city block)* distance:

$$L_1(x, y) = |x_1 - y_1| + |x_2 - y_2| + \dots + |x_d - y_d| = \sum_{i=1}^d |x_i - y_i|$$

K-means Clustering

- Partitional clustering approach
- Each cluster is associated with a **centroid** (center point)
- Each point is assigned to the cluster with the closest centroid
- Number of clusters, K , must be specified
- The basic algorithm is very simple

-
- 1: Select K points as the initial centroids.
 - 2: **repeat**
 - 3: Form K clusters by assigning all points to the closest centroid.
 - 4: Recompute the centroid of each cluster.
 - 5: **until** The centroids don't change
-

K-means Clustering – Details

- Initial centroids are often chosen randomly.
 - Clusters produced vary from one run to another.
- The centroid is (typically) the mean of the points in the cluster.
- 'Closeness' is measured by Euclidean distance, cosine similarity, correlation, etc.
- K-means will converge for common similarity measures mentioned above.
- Most of the convergence happens in the first few iterations.
 - Often the stopping condition is changed to 'Until relatively few points change clusters'
- Complexity is $O(n * K * I * d)$
 - n = number of points,
 - K = number of clusters,
 - I = number of iterations,
 - d = number of attributes

Two different K-means Clusterings

Original Points

Optimal Clustering

Sub-optimal Clustering

Importance of Choosing Initial Centroids

Importance of Choosing Initial Centroids

Evaluating K-means Clusters

- Most common measure is Sum of Squared Error (SSE)
 - For each point, the error is the distance to the nearest cluster
 - To get SSE, we square these errors and sum them.

$$SSE = \sum_{i=1}^K \sum_{x \in C_i} dist^2(m_i, x)$$

- x is a data point in cluster C_i and m_i is the representative point for cluster C_i
 - can show that m_i corresponds to the center (mean) of the cluster
- Given two clusters, we can choose the one with the smallest error
- One easy way to reduce SSE is to increase K , the number of clusters
 - A good clustering with smaller K can have a lower SSE than a poor clustering with higher K

Importance of Choosing Initial Centroids ...

Importance of Choosing Initial Centroids ...

Problems with Selecting Initial Points

- If there are K 'real' clusters then the chance of selecting one centroid from each cluster is small.
 - Chance is relatively small when K is large
 - If clusters are the same size, n , then

$$P = \frac{\text{number of ways to select one centroid from each cluster}}{\text{number of ways to select } K \text{ centroids}} = \frac{K!n^K}{(Kn)^K} = \frac{K!}{K^K}$$

- For example, if $K = 10$, then probability = $10!/10^{10} = 0.00036$
- Sometimes the initial centroids will readjust themselves in 'right' way, and sometimes they don't
- Consider an example of five pairs of clusters

Solutions to Initial Centroids Problem

- Multiple runs
 - Helps, but probability is not on your side
- Sample and use hierarchical clustering to determine initial centroids
- Select more than k initial centroids and then select among these initial centroids
 - Select most widely separated
- *Do Scree plots (in R) with different seeds!!!*
 - *Pick the best K at the elbows*

K-Means Clustering Discussion

Non-numeric data

Feature values are not always numbers

- Example
 - Boolean Values: Yes or no, presence or absence of an attribute
 - Categories: Colors, educational attainment, gender

How do these values factor into the computation of distance?

K-Means Clustering Discussion

Dealing with non-numeric data

- Boolean values => convert to 0 or 1
 - Applies to yes-no/presence-absence attributes
- Non-binary characterizations
 - Use natural progression when applicable; e.g., educational attainment: GS, HS, College, MS, PHD => 1,2,3,4,5
 - Assign arbitrary numbers but be careful about distances; e.g., color: red, yellow, blue => 1,2,3
- How about unavailable data? Missing value?
(0 value not always the answer)

K-Means Clustering Discussion

Preprocessing your dataset

- Dataset may need to be preprocessed to ensure more reliable data mining results
- Conversion of non-numeric data to numeric data
- Calibration of numeric data to reduce effects of disparate ranges
 - Particularly when using the Euclidean distance metric

Data Science

Deriving Knowledge from Data at Scale

That's all for tonight....