

Big Data Analytics

Session Data Stream Mining

Outline

- Introduction
- Data Stream Classification
- Data Stream Clustering
- Novel Class Detection

Outline

- Introduction
- Data Stream Classification
- Data Stream Clustering
- Novel Class Detection

Introduction

- Characteristics of Data streams are:
 - Continuous flow of data
 - Examples

Network traffic

Sensor data

Call center records

Challenges

- Infinite length
- Concept-drift
- Concept-evolution
- Feature evolution

Infinite length

- Impractical to store and use all historical data
 - Requires infinite storage

And running time

Concept-Drift

A data chunk

Negative instance •

Positive instance o

Instances victim of concept-drift

Concept-Evolution

- Classification rules:
 - R1. if $(x > x_1 \text{ and } y < y_2)$ or $(x < x_1 \text{ and } y < y_1)$ then class = +
 - R2. if $(x > x_1 \text{ and } y > y_2)$ or $(x < x_1 \text{ and } y > y_1)$ then class = -
- Existing classification models misclassify novel class instances

Dynamic Features

- Why new features evolving
 - Infinite data stream
 - Normally, global feature set is unknown
 - New features may appear
 - Concept drift
 - As concept drifting, new features may appear
 - Concept evolution
 - New type of class normally holds new set of features
- Different chunks may have different feature sets

Dynamic Features

- Existing classification models need complete fixed features and apply to all the chunks.
- Global features are difficult to predict.
- ➤ One solution is using all English words and generate vector.
- Dimension of the vector will be too high.

Outline

- Introduction
- Data Stream Classification
- Data Stream Clustering
- Novel Class Detection

Data Stream Classification

- Uses past *labeled data* to build classification model
- Predicts the labels of future instances using the model

Data Stream Classification – Applications

- Security monitoring
- Network monitoring and traffic engineering
- Business: credit card transaction flows
- Telecommunication calling records
- Web logs and web page click streams
- Financial market: stock exchange

Data Stream Classification – Approaches

- Single model incremental classification
- Ensemble Model based classification
 - Supervised
 - Semi-supervised
 - Active learning

Data Stream Classification – Approaches

- Single model incremental classification
- Ensemble Model based classification
 - Supervised
 - Semi-supervised
 - Active learning

Single Model Incremental Classification

- Introduction
- Problems in mining Data Stream
- Decision Tree
- Very Fast Decision Tree (VFDT)
- Concept-Adapting VFDT (CVFDT)

Problems in Mining Data Streams

- Traditional data mining techniques usually require entire data set to be present.
- Random access (or multiple access) to the data.
- Impractical to store the whole data.
- Simple calculation per data due to time and space constraints.

Revision: Tree-Based Classification

- Decision tree is a classification model. Its basic structure is a general tree structure
 - Internal node: test on example's attribute value
 - Leaf node: class labels
- Key idea:
 - -1) pick an attribute to test at root
 - -2) divide the training data into subsets D_i for each value the attribute can take on
 - -3) build the tree for each D_i and splice it in under the appropriate branch at the root

Decision Tree Example

• Shall we go outside today?

Decision Tree – Algorithm

How to build a decision tree?

Main loop:

- 1. $A \leftarrow$ the "best" decision attribute for next node
- 2. Assign A as decision attribute for node
- 3. For each value of A, create new descendant of node
- 4. Sort training examples to leaf nodes
- 5. If training examples perfectly classified, Then STOP, Else iterate over new leaf nodes

Decision Trees – Limitations and Goal

Limitations

- Classic decision tree learners assume all training data can be simultaneously stored in main memory.
- Disk-based decision tree learners repeatedly read training data from disk sequentially

Goal

 Design decision tree learners that read each example at most once, and use a small constant time to process it.

Very Fast Decision Trees (VFDT)

- In order to find the best attribute at a node, it may be sufficient to consider only a small subset of the training examples that pass through that node.
 - Given a stream of examples, use the <u>first ones</u> to choose the <u>root attribute</u>.
 - Once the root attribute is chosen, the successive examples are passed down to the corresponding leaves, and used to choose the attribute there, and so on recursively.
- Use Hoeffding bound to decide how many examples are enough at each node

How to choose an attribute?

- In Session 5, we choose the attributes that can minimise the error rate.
- Recall: Error rate = $\frac{\text{# wrong predictions}}{\text{total # of predictions}} = \frac{f_{10} + f_{01}}{f_{11} + f_{10} + f_{01} + f_{00}}$
- Here we introduce a more algorithmic criterion: information gain
- $Gain(A) = Info(D) Info_A(D)$
- Info(D): the info needed to classify a tuple in D
- Info_A(D): the info needed to classify D after using A to split D
- Gain(A): information gain by branching on attribute A
- Calculate the Info Gain for each attribute and pick the one with the largest gain

VFDT (contd.)

- Calculate the information gain for the attributes and determines the best two attributes A and B
 - Pre-pruning: consider a "null" attribute that consists of not splitting the node
- At each node, check for the condition

$$\Delta Gain = Gain(A) - Gain(B) > \varepsilon$$

- If the condition is satisfied, create child nodes based on the test at the node
- If not, stream in more examples and perform calculations till condition satisfied

VFDT (contd.)

Limitations of VFDT

- VFDT assumes training data is a sample drawn from *stationary distribution*.
- Most large databases or data streams violate this assumption
 - Concept Drift: data is generated by a *time-changing* concept function, e.g.
 - Seasonal effects
 - Economic cycles
- Goal:
 - Mining continuously changing data streams
 - Scale well

Improvements for VFDT

- Common Approach: Sliding window
 - when a new example arrives, reapply a traditional learner to a sliding window of w most recent examples
- Drawbacks of sliding window
 - Sensitive to window size
 - If w is small relative to the concept shift rate, assure the availability of a model reflecting the current concept
 - Too small w may lead to insufficient examples to learn the concept
 - If examples arrive at a rapid rate or the concept changes quickly, the computational cost of reapplying a learner may be prohibitively high.

CVFDT - Why?

- Concept-adapting very fast decision trees (CVFDT)
 - Extend VFDT
 - Maintain VFDT's speed and accuracy
 - Detect and respond to changes in the example-generating process

CVFDT - How?

- With a time-changing concept, the current splitting attribute of some nodes may not be the best any more.
- An outdated sub tree may still be better than the best single leaf, particularly if it is near the root.
 - Grow an alternative sub tree with the new best attribute at its root, when the old attribute seems out-of-date.
- Periodically use a bunch of samples to evaluate qualities of trees.
 - Replace the old sub tree when the alternate one becomes more accurate.

CVFDT – The algorithm

CVFDT – Example

CVFDT – Experimental Result

