

Data Mining Tasks

Classification Algorithms

Apply Model to New Data

Classification Algorithms

- Nearest Neighbor
- Naïve Bayes
- Decision Tree
- ...

Issues to consider..

■ Accuracy

- classifier accuracy: predicting class label

■ Speed

- time to construct the model (training time)
- time to use the model (classification/prediction time)

■ Robustness:

- handling noise and missing values

■ Scalability:

- Handling large amounts of data

■ Interpretability

- understanding the insight provided by the model

Classification Algorithms

- **Nearest Neighbor**
- Naïve Bayes
- Decision Tree
- ...

Instance-Based Classifiers

Set of Stored Cases

Atr1	AtrN	Class
			A
			B
			B
			C
			A
			C
			B

- Store the training records
- Use training records to **predict** the class label of unseen cases

Unseen Case

Atr1	AtrN

Instance-Based Classifiers

- Examples:
 - Rote-learner
 - Memorizes entire training data and performs classification only if attributes of record **match** one of the training examples exactly
 - **Nearest neighbor**
 - Uses **k “closest” points** (k nearest neighbors) for performing classification

Nearest Neighbor Classifiers

- Basic idea:
 - If it walks like a duck, quacks like a duck, then it's probably a duck ☺

Nearest-Neighbor Classifiers

- Requires three things
 1. The set of stored records
 2. **Distance Metric** to compute distance between records
 3. **The value of k** , the number of nearest neighbors to retrieve

Nearest-Neighbor Classifiers

- To classify an unknown record:
 - Compute **distance** to other training records
 - Identify k nearest neighbors
 - Use class labels of nearest neighbors to determine the class label of unknown record (e.g., by taking majority vote)

Nearest Neighbor Classifier

2-dimensional space

D1: Antenna Length
D2: Abdomen Length

If the **nearest** instance ($k=1$) to the previously unseen instance is a **Cricket** class is **Cricket**
else
class is **Grasshopper**

■ **Crickets**
● **Grasshoppers**

Definition of Nearest Neighbor

(a) 1-nearest neighbor

(b) 2-nearest neighbor

(c) 3-nearest neighbor

K-nearest neighbors of a record x are data points
that have the k smallest **distance** to x

KNN in a quote

Similarity and Distance

- One of the fundamental concepts of data mining is the notion of **similarity** between data points
 - often formulated as a numeric distance between data points.
- Similarity is the basis for many data mining procedures.
 - Later we will see it again (for clustering)

Similarity and Dissimilarity

■ **Similarity**

- Numerical measure of how alike two data objects are
- Is **higher** when objects are more alike
- Often falls in the range [0,1]

■ **Dissimilarity**

- Numerical measure of how different two data objects are
 - **Lower** when objects are more alike
 - Minimum dissimilarity is often 0
-
- Distance refers to a similarity or dissimilarity

Euclidean Distance

- **Euclidean Distance**

$$dist = \sqrt{\sum_{k=1}^n (p_k - q_k)^2}$$

Where:

- p and q are **data objects**
- n is the number of **dimensions** (attributes)
- p_k and q_k are, respectively, the k^{th} **attributes** (dimensions) of data objects p and q

Euclidean Distance

point	x	y
p1	0	2
p2	2	0
p3	3	1
p4	5	1

	p1	p2	p3	p4
p1	0	2.828	3.162	5.099
p2	2.828	0	1.414	3.162
p3	3.162	1.414	0	2
p4	5.099	3.162	2	0

Distance Matrix

Distance Between Data Items

- Each data item is represented with a set of attributes

John:
Age = 35
Income = 35K
No. of credit cards = 3

Rachel:
Age = 22
Income = 50K
No. of credit cards = 2

- “Closeness” is defined in terms of the distance (Euclidean or some other distance) between two data items.
 - The Euclidean distance between John and Rachel

$$\text{Distance(John, Rachel)} = \sqrt{(35-22)^2 + (35K-50K)^2 + (3-2)^2}$$

Nearest Neighbor Classification

- Compute distance between two points:
 - Euclidean distance

$$d(p, q) = \sqrt{\sum_i (p_i - q_i)^2}$$

- Determine the class from nearest neighbors
 - take **the majority vote** of class labels among the k-nearest neighbors, or
 - **Weigh** the vote according to distance
 - weight factor, $w = 1/d^2$

Nearest Neighbors for Classification

k-Nearest Neighbor Algorithms

- No model is built: Store all training examples
 - Memory-based learning
- Any processing is delayed until a new instance must be classified
→ **lazy** classification technique

***k*-Nearest Neighbor Classifier**

Example (*k*=3)

Customer	Age	Income (K)	No. of cards	Response	Distance from David
John 	35	35	3	Yes	
Rachel 	22	50	2	No	
Ruth 	63	200	1	No	
Tom 	59	170	1	No	
Neil 	25	40	4	Yes	
David 	37	50	2	?	

k-Nearest Neighbor Classifier

Example ($k=3$)

Customer	Age	Income (K)	No. of cards	Response	Distance from David
John 	35	35	3	Yes	$\sqrt{[(35-37)^2 + (35-50)^2 + (3-2)^2]} = \mathbf{15.16}$
Rachel 	22	50	2	No	$\sqrt{[(22-37)^2 + (50-50)^2 + (2-2)^2]} = \mathbf{15}$
Ruth 	63	200	1	No	$\sqrt{[(63-37)^2 + (200-50)^2 + (1-2)^2]} = \mathbf{152.23}$
Tom 	59	170	1	No	$\sqrt{[(59-37)^2 + (170-50)^2 + (1-2)^2]} = \mathbf{122}$
Neil 	25	40	4	Yes	$\sqrt{[(25-37)^2 + (40-50)^2 + (4-2)^2]} = \mathbf{15.74}$
David 	37	50	2	?	

k-Nearest Neighbor Classifier

Example ($k=3$)

Customer	Age	Income (K)	No. of cards	Response	Distance from David
John 	35	35	3	Yes	$\sqrt{[(35-37)^2 + (35-50)^2 + (3-2)^2]} = 15.16$
Rachel 	22	50	2	No	$\sqrt{[(22-37)^2 + (50-50)^2 + (2-2)^2]} = 15$
Ruth 	63	200	1	No	$\sqrt{[(63-37)^2 + (200-50)^2 + (1-2)^2]} = 152.23$
Tom 	59	170	1	No	$\sqrt{[(59-37)^2 + (170-50)^2 + (1-2)^2]} = 122$
Neil 	25	40	4	Yes	$\sqrt{[(25-37)^2 + (40-50)^2 + (4-2)^2]} = 15.74$
David 	37	50	2	?	

k-Nearest Neighbor Classifier

Example ($k=3$)

Customer	Age	Income (K)	No. of cards	Response	Distance from David
John 	35	35	3	Yes	$\sqrt{[(35-37)^2 + (35-50)^2 + (3-2)^2]} = 15.16$
Rachel 	22	50	2	No	$\sqrt{[(22-37)^2 + (50-50)^2 + (2-2)^2]} = 15$
Ruth 	63	200	1	No	$\sqrt{[(63-37)^2 + (200-50)^2 + (1-2)^2]} = 152.23$
Tom 	59	170	1	No	$\sqrt{[(59-37)^2 + (170-50)^2 + (1-2)^2]} = 122$
Neil 	25	40	4	Yes	$\sqrt{[(25-37)^2 + (40-50)^2 + (4-2)^2]} = 15.74$
David 	37	50	2	Yes	

Nearest Neighbor Classification...

- Choosing the value of k:
 - If k is **too small**
 - sensitive to noise points
 - If k is **too large**
 - neighborhood may include points from other classes

Nearest Neighbor Classification...

- Scaling issues
 - Attributes may have to be **scaled**:
 - to prevent distance measures from being **dominated** by one of the attributes
 - Example:
 - **height** of a person may vary from 1.5m to 1.8m
 - **weight** of a person may vary from 90lb to 300lb
 - Income
 - Highest income = 500K
 - John's income is normalized to 35/500, Rachel's income is normalized to 50/500, etc.)

Nearest neighbor Classification...

- k-NN classifiers are **lazy** learners
 - It does not build models explicitly
 - Unlike **eager** learners such as decision tree induction
 - Classifying unknown records is relatively expensive
- **Robust** to noisy data:
 - by averaging k -nearest neighbors

Classification Algorithms

- Nearest Neighbor
- **Naïve Bayes**
- Decision Tree
- ...

Bayes Classifier

- A probabilistic model for the classification problem
- What is the probability that:
 - An applicant will default on loan?
 - An email is a spam?
 - ...
- Conditional Probability:
 - Example: **P(spam | keywords)**

Bayes Classifier

- Joint Probability: $P(A,C)$

$$P(A,C) = P(A|C) \times P(C) = P(C|A) \times P(A)$$

Example: $P(\text{burger}, \text{coke}) = P(\text{coke}|\text{burger}) \times P(\text{burger}) = ..$

- **Bayes theorem:**

$$P(C | A) = \frac{P(A | C)P(C)}{P(A)}$$

Bayes Classifier

- Bayes' Theorem is a way of **flipping** around conditional probabilities
- To find $P(\text{spam}|\text{keywords})$:
 - use $P(\text{keywords}|\text{spam})$!

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

Example of Bayes Theorem

- Given:

- A doctor knows that **migraines cause stiff neck** 50% of the time
 - Prior probability of any **patient having migraines** is 1/50,000
 - Prior probability of any **patient having stiff neck** is 1/20

- If a patient has stiff neck,
what's the probability she has migraines?

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

$$P(M | S) = \frac{P(S | M)P(M)}{P(S)} = \frac{0.5 \times 1/50000}{1/20} = 0.0002$$

Bayesian Classifiers

- Consider each attribute and class label as random variables
- Given a record with attributes (A_1, A_2, \dots, A_n)
 - Goal: is to predict class C
 - Specifically, we want to find the value of C that **maximizes** $P(C| A_1, A_2, \dots, A_n)$
- Can we estimate $P(C| A_1, A_2, \dots, A_n)$ from data?

Bayesian Classifiers

- Approach:
 - **compute** the posterior probability $P(C | A_1, A_2, \dots, A_n)$ for all values of C using the Bayes theorem

$$P(C | A_1 A_2 \dots A_n) = \frac{P(A_1 A_2 \dots A_n | C) P(C)}{P(A_1 A_2 \dots A_n)}$$

- **Choose** value of C that **maximizes**
 $P(C | A_1, A_2, \dots, A_n)$
- Equivalent to choosing value of C that maximizes
 $P(A_1, A_2, \dots, A_n | C) P(C)$
- How to estimate $P(A_1, A_2, \dots, A_n | C)$?

Bayesian Classifiers - Example

- Approach:
 - **compute** the posterior probability $P(C | A_1, A_2, \dots, A_n)$ for all values of C using the Bayes theorem

$$P(C | A_1 A_2 \dots A_n) = \frac{P(A_1 A_2 \dots A_n | C) P(C)}{P(A_1 A_2 \dots A_n)}$$

- Example

$$P(\text{spam} | \text{transfer}, \text{money}) = \frac{P(\text{transfer}, \text{money} | \text{spam}) P(\text{spam})}{P(\text{transfer}, \text{money})}$$

$$P(\text{no_spam} | \text{transfer}, \text{money}) = \frac{P(\text{transfer}, \text{money} | \text{no_spam}) P(\text{no_spam})}{P(\text{transfer}, \text{money})}$$

- How to estimate $P(A_1, A_2, \dots, A_n | C)$?

Naïve Bayes Classifier

- Assume **independence** among attributes A_i
 - $P(A_1, A_2, \dots, A_n | C) = P(A_1 | C_j) P(A_2 | C_j) \dots P(A_n | C_j)$
 - Can estimate $P(A_i | C_j)$ for all A_i and C_j ☺
- New record is classified to C_j :
 - if $\prod P(A_i | C_j) \times P(C_j)$ is maximal

Estimating Probabilities from Data

$$\prod P(A_i | C_j) \times P(C_j)$$

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- **Classes:**
- $P(C) = N_c/N$
- **Examples**
 - $P(\text{No}) = 7/10$
 - $P(\text{Yes}) = 3/10$

Estimating Probabilities from Data

$$\prod P(A_i | C_j) \times P(C_j)$$

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- **Attributes:**
- $P(A_i | C_j) = |A_{ij}| / N_c$
 - where $|A_{ij}|$ is number of instances having attribute A_i that belongs to class C_j
- **Examples:**
 - $P(\text{Status}=\text{Married}|\text{No}) = 4/7$
 - $P(\text{Refund}=\text{Yes}|\text{Yes}) = 0$

Example

Classes:

C1:`buys_computer` = 'yes'

C2:`buys_computer` = 'no'

Record X = (`age` <=30,
`Income` = medium,
`Student` = yes
`Credit_rating` = Fair)

Classify X

	Attribute1	Attribute2	Attribute3	Attribute4	Class label
	<code>age</code>	<code>income</code>	<code>student</code>	<code>credit_rating</code>	<code>buys_computer</code>
	<=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

Example

X = (age <= 30 , income = medium, student = yes, credit_rating = fair)

- **compute and compare:**
 - $P(\text{buys_computer} = \text{"yes"} | \mathbf{X})$
 - $P(\text{buys_computer} = \text{"no"} | \mathbf{X})$
- **Equivalent to:**
 - $P(\mathbf{X} | \text{buys_computer} = \text{"yes"}) \times P(\text{buys_computer} = \text{"yes"})$
 - $P(\mathbf{X} | \text{buys_computer} = \text{"no"}) \times P(\text{buys_computer} = \text{"no"})$

Example

$$P(\mathbf{X}|buys_computer = "yes") \times P(buys_computer = "yes")$$
$$P(\mathbf{X}|buys_computer = "no") \times P(buys_computer = "no")$$

- $P(buys_computer = "yes")$
 $= 9/14 = 0.643$
- $P(buys_computer = "no")$
 $= 5/14 = 0.357$

age	income	student	credit_rating	buys_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

Example

$$\begin{aligned} & P(\mathbf{X} | \text{buys_computer} = \text{"yes"}) \times P(\text{buys_computer} = \text{"yes"}) \\ & P(\mathbf{X} | \text{buys_computer} = \text{"no"}) \times P(\text{buys_computer} = \text{"no"}) \end{aligned}$$

$\mathbf{X} = (\text{age} \leq 30, \text{income} = \text{medium}, \text{student} = \text{yes}, \text{credit_rating} = \text{fair})$

- **P($\mathbf{X} | \text{buys_computer} = \text{"yes"}$)**
 - $P(\text{age} = \text{"}\leq 30\text{"} | \text{buys_computer} = \text{"yes"}) = 2/9 = 0.222$
 - $P(\text{income} = \text{"medium"} | \text{buys_computer} = \text{"yes"}) = 4/9 = 0.444$
 - $P(\text{student} = \text{"yes"} | \text{buys_computer} = \text{"yes"}) = 6/9 = 0.667$
 - $P(\text{credit_rating} = \text{"fair"} | \text{buys_computer} = \text{"yes"}) = 6/9 = 0.667$
 - **$P(\mathbf{X} | \text{buys_computer} = \text{"yes"}) = 0.222 \times 0.444 \times 0.667 \times 0.667 = 0.044$**
- **P($\mathbf{X} | \text{buys_computer} = \text{"no"}$)**
 - $P(\text{age} = \text{"}\leq 30\text{"} | \text{buys_computer} = \text{"no"}) = 3/5 = 0.6$
 - $P(\text{income} = \text{"medium"} | \text{buys_computer} = \text{"no"}) = 2/5 = 0.4$
 - $P(\text{student} = \text{"yes"} | \text{buys_computer} = \text{"no"}) = 1/5 = 0.2$
 - $P(\text{credit_rating} = \text{"fair"} | \text{buys_computer} = \text{"no"}) = 2/5 = 0.4$
 - **$P(\mathbf{X} | \text{buys_computer} = \text{"no"}) = 0.6 \times 0.4 \times 0.2 \times 0.4 = 0.019$**

Example

$$P(X|buys_computer = \text{"yes"}) \times P(buys_computer = \text{"yes"}) = 0.028$$

$$P(X|buys_computer = \text{"no"}) \times P(buys_computer = \text{"no"}) = 0.007$$

Therefore, X belongs to class ("buys_computer = yes")

Avoiding the Zero-Probability Problem

- Naïve Bayesian prediction requires each conditional prob. be **non-zero**. Otherwise, the predicted prob. will be zero

$$\prod P(A_i | C_j) \times P(C_j)$$

- Ex. Suppose a dataset with 1000 tuples, income=low (0), income=medium (990), and income = high (10)
 - Use **Laplacian correction** (or Laplacian estimator)
 - *Adding 1 to each case*
 $\text{Prob}(\text{income} = \text{low}) = 1/1003$
 $\text{Prob}(\text{income} = \text{medium}) = 991/1003$
 $\text{Prob}(\text{income} = \text{high}) = 11/1003$
 - The “corrected” prob. estimates are close to their “uncorrected” counterparts

Naïve Bayesian Classifier: Comments

■ Advantages

- Easy to implement
- Good results obtained in most of the cases

■ Disadvantages

- Independence assumption may not hold for some attributes
- Practically, dependencies exist among variables
- Use other techniques...
-

Classification Algorithms

- Nearest Neighbor
- Naïve Bayes
- **Decision Tree**
- ...