Overview

Data Mining for Business Analytics in Python

Shmueli, Bruce, Gedeck, & Patel

Core Ideas in Data Mining

- Classification
- Prediction
- Association Rules & Recommenders
- Data & Dimension Reduction
- Data Exploration
- Visualization

Paradigms for Data Mining (variations)

- SEMMA (from SAS)
 - Sample
 - Explore
 - Modify
 - Model
 - Assess
- CRISP-DM (SPSS/IBM)
 - Business Understanding
 - Data Understanding
 - Data Preparation
 - Modeling
 - Evaluation
 - Deployment

Supervised Learning

Goal: Predict a single "target" or "outcome" variable

Training data, where target value is known

Score to data where value is not known

Methods: Classification and Prediction

Unsupervised Learning

- Goal: Segment data into meaningful segments; detect patterns
- There is no target (outcome) variable to predict or classify
- Methods: Association rules, collaborative filters, data reduction & exploration, visualization

Supervised: Classification

- Goal: Predict categorical target (outcome) variable
- Examples: Purchase/no purchase, fraud/no fraud, creditworthy/not creditworthy...
- Each row is a case (customer, tax return, applicant)
- Each column is a variable
- Target variable is often binary (yes/no)

Supervised: Prediction

- Goal: Predict numerical target (outcome) variable
- Examples: sales, revenue, performance
- As in classification:
- Each row is a case (customer, tax return, applicant)
- Each column is a variable
- Taken together, classification and prediction constitute "predictive analytics"

Unsupervised: Association Rules

- Goal: Produce rules that define "what goes with what" in transactions
- Example: "If X was purchased, Y was also purchased"
- Rows are transactions
- Used in recommender systems "Our records show you bought X, you may also like Y"
- Also called "affinity analysis"

Unsupervised: Collaborative Filtering

- Goal: Recommend products to purchase
- Based on products that customer rates, selects, views, or purchases
- Recommend products that "customers like you" purchase (user-based)
- Or, recommend products that share a "product purchaser profile" with your purchases (itembased)

Unsupervised: Data Reduction

- Distillation of complex/large data into simpler/smaller data
- Reducing the number of variables/columns (e.g., principal components)
- Reducing the number of records/rows (e.g., clustering)

Unsupervised: Data Visualization

- Graphs and plots of data
- Histograms, boxplots, bar charts, scatterplots
- Especially useful to examine relationships between pairs of variables

Data Exploration

- Data sets are typically large, complex & messy
- Need to review the data to help refine the task
- Use techniques of Reduction and Visualization

The Process of Data Mining

Steps in Data Mining

- Define/understand purpose
- 2. Obtain data (may involve random sampling)
- 3. Explore, clean, pre-process data
- 4. Reduce the data; if supervised DM, partition it
- 5. Specify task (classification, clustering, etc.)
- 6. Choose the techniques (regression, CART, neural networks, etc.)
- 7. Iterative implementation and "tuning"
- 8. Assess results compare models
- 9. Deploy best model

Preliminary Exploration in Python

loading data, viewing it, summary statistics

Python Hands-on

Obtaining Data: Sampling

- Data mining typically deals with huge databases
- For piloting/prototyping, algorithms and models are typically applied to a sample from a database, to produce statistically-valid results
- Once you develop and select a final model, you use it to "score" (predict values or classes for) the observations in the larger database

Rare Event Oversampling

- Often the event of interest is rare
- Examples: response to mailing, fraud in taxes,
- Sampling may yield too few "interesting" cases to effectively train a model
- A popular solution: oversample the rare cases to obtain a more balanced training set
- Later, need to adjust results for the oversampling

Sampling & Oversampling

Python Hands-on

Types of Variables

- Determine the types of pre-processing needed, and algorithms used
- Main distinction: Categorical vs. numeric
- Numeric
 - Continuous
 - Integer
- Categorical
 - Ordered (low, medium, high)
 - Unordered (male, female)

Variable handling

- Numeric
 - Most algorithms can handle numeric data
 - May occasionally need to "bin" into categories
- Categorical
 - Naïve Bayes can use as-is
 - In most other algorithms, must create binary dummies (number of dummies = number of categories – 1) [see Table 2.6 for R code]

Reviewing Variables

Python Hands-on

Creating binary dummies

Python Hands-on

output on next slide...

Detecting Outliers

- An outlier is an observation that is "extreme", being distant from the rest of the data (definition of "distant" is deliberately vague)
- Outliers can have disproportionate influence on models (a problem if it is spurious)
- An important step in data pre-processing is detecting outliers
- Once detected, domain knowledge is required to determine if it is an error, or truly extreme.

Detecting Outliers

In some contexts, finding outliers is the purpose of the DM exercise (airport security screening). This is called "anomaly detection".

Handling Missing Data

- Most algorithms will not process records with missing values. Default is to drop those records.
- Solution 1: Omission
 - If a small number of records have missing values, can omit them
 - If many records are missing values on a small set of variables, can drop those variables (or use proxies)
 - If many records have missing values, omission is not practical
- Solution 2: Imputation
 - Replace missing values with reasonable substitutes
 - Lets you keep the record and use the rest of its (nonmissing) information

Replacing Missing Data

Python Hands-on

Normalizing (Standardizing) Data

- Used in some techniques when variables with the largest scales would dominate and skew results
- Puts all variables on same scale
- Normalizing function: Subtract mean and divide by standard deviation
- Alternative function: scale to 0-1 by subtracting minimum and dividing by the range
 - Useful when the data contain dummies and numeric

Code for Normalizing Data

Python Hands-on

The Problem of Overfitting

- Statistical models can produce highly complex explanations of relationships between variables
- The "fit" may be excellent
- When used with <u>new</u> data, models of great complexity do not do so well.

100% fit – not useful for <u>new</u> data

Overfitting (cont.)

Causes:

- Too many predictors
- A model with too many parameters
- Trying many different models

Consequence: Deployed model will not work as well as expected with completely new data.

Partitioning the Data

Problem: How well will our model perform with new data?

Solution: Separate data into two parts

- Training partition to develop the model
- Validation partition to implement the model and evaluate its performance on "new" data

Training Build model(s) data Evaluate model(s) Validation data Reevaluate model(s) Test (optional) data New Predict/classify data using final model

Addresses the issue of overfitting

Test Partition

- When a model is developed on training data, it can overfit the training data (hence need to assess on validation)
- Assessing multiple models on same validation data can overfit validation data
- Some methods use the validation data to choose a parameter. This too can lead to overfitting the validation data
- Solution: final selected model is applied to a <u>test</u> partition to give unbiased estimate of its performance on new data

"Test" Partition - Terminology

- In Data Mining for Business Analytics, the "test" partition is the third partition for unbiased assessment.
- More generally in data science, and in Python syntax, "test" refers to the partition set aside from the training partition

Partitioning the Data

Python Hands-on

Cross Validation

- Repeated partitioning = cross-validation ("cv")
- k-fold cross validation, e.g. k=5
 - For each fold, set aside ½ of data as validation
 - Use full remainder as training
 - The validation folds are non-overlapping
- In Python
 - o cross\ val\ score()
 - o more general cross \ validate
 - o argument cv determines the number of folds

Example – Linear Regression West Roxbury Housing Data

TABLE 2.1

DESCRIPTION OF VARIABLES IN WEST ROXBURY (BOSTON) HOME VALUE DATASET

TOTAL VALUE Total assessed value for property, in thousands of USD

TAX Tax bill amount based on total assessed value multiplied by the tax rate, in USD

LOT SQ FT Total lot size of parcel in square feet

YR BUILT Year the property was built

GROSS AREA Gross floor area

LIVING AREA Total living area for residential properties (ft²)

FLOORS Number of floors

ROOMS Total number of rooms
BEDROOMS Total number of bedrooms

FULL BATH Total number of full baths HALF BATH Total number of half baths

KITCHEN Total number of kitchens FIREPLACE Total number of fireplaces

REMODEL When the house was remodeled (Recent/Old/None)

Error metrics

Error = actual - predicted

ME = Mean error

RMSE = Root-mean-squared error = Square root of average squared error

MAE = Mean absolute error

MPE = Pean percentage error

MAPE = Mean absolute percentage error

Summary

- Data mining consists of supervised methods (Classification & Prediction) and unsupervised methods (Association Rules, Data Reduction, Data Exploration & Visualization)
- Before algorithms can be applied, data must be explored and pre-processed
- To evaluate performance and to avoid overfitting, data partitioning is used
- Models are fit to the training partition and assessed on the validation and test partitions
- Data mining methods are usually applied to a sample from a large database, and then the best model is used to score the entire database

Chapter 3 – Data Visualization

Data Mining for Business Analytics in Python

Shmueli, Bruce, Gedeck & Patel

Plots for Data Exploration

Basic Plots

Line Graphs

Bar Charts

Scatterplots

Distribution Plots

Boxplots

Histograms

Possible Goals in Visualization

- 1. Presentation (reporting & story-telling)
- 2. Exploration and preliminary analysis

Our focus here is mainly #2.

The Term "graph"

- 1. Can mean a figure to represent data (bar graph, etc.)
- 2. A slightly more technical meaning is a data structure for connections among items or people

To avoid ambiguity, we try to use "plot" for the first meaning.

Python Libraries

matplotlib - oldest and most flexible

seaborn, pandas - wrappers around
matplotlib; help create plots quickly, but
knowledge of matplotlib allows better
control over final plot

Bar Chart for Categorical Variable

Average median neighborhood value for neighborhoods that do and do not border the Charles River

Scatterplot

Displays relationship between two numerical variables

Distribution Plots

Display "how many" of each value occur in a data set

Or, for continuous data or data with many possible values, "how many" values are in each of a series of ranges or "bins"

Histograms

Boston Housing example:

Histogram shows the distribution of the outcome variable (median house value)

About 20 neighborhoods had a median house value in the lowest bin, about \$4000K to \$9500 (these data are from mid-20th century)

Box Plot

- Top outliers defined as those above Q3+1.5(Q3-Q1).
- "max" = maximum of non-outliers
- Analogous definitions for bottom outliers and for "min"
- Details may differ across software

Boxplots

Side-by-side boxplots are useful for comparing subgroups

Houses in neighborhoods on Charles river (1) are more valuable than those not (0)

```
ax = housing_df.boxplot(column='MEDV', by='CHAS')
ax.set_ylabel('MEDV')
plt.suptitle('')  # Suppress the titles
plt.title('')
```

Line Plot for Time Series

Amtrak Ridership

Heat Maps

Color conveys information

In data mining, used to visualize Correlations
Missing Data

Heatmap to highlight correlations

Darker and bluer = stronger positive correlation Darker & redder = stronger negative correlation

Multidimensional Visualization

Scatterplot with color added

Boston Housing

NOX vs. LSTAT low median value high median value

Matrix Scatterplot

Diagonal plot is the frequency distribution for the variable

Manipulation:

- Rescaling
- Aggregation
- Zooming
- Filtering

Rescaling "CRIM" to log scale (on right) "uncrowds" the data

Amtrak Ridership - Monthly Data - Curve Added

Amtrak Ridership - Different Aggregations

Monthly Averages

Zoom In

Scatter Plot with Labels (Utilities)

Parallel Coordinate Plot (Boston Housing)

Chapter 4 – Dimension Reduction

Data Mining for Business Analytics in Python

Shmueli, Bruce, Gedeck & Patel

Exploring the data

Statistical summary of data: common metrics

- Average
- Median
- Minimum
- Maximum
- Standard deviation
- Counts & percentages

Summary Statistics for Boston Housing Data

	-						
	mean	sd	min	max	median	length	miss.val
CRIM	3.61352356	8.6015451	0.00632	88.9762	0.25651	506	0
ZN	11.36363636	23.3224530	0.00000	100.0000	0.00000	506	0
INDUS	11.13677866	6.8603529	0.46000	27.7400	9.69000	506	0
CHAS	0.06916996	0.2539940	0.00000	1.0000	0.00000	506	0
NOX	0.55469506	0.1158777	0.38500	0.8710	0.53800	506	0
RM	6.28463439	0.7026171	3.56100	8.7800	6.20850	506	0
AGE	68.57490119	28.1488614	2.90000	100.0000	77.50000	506	0
DIS	3.79504269	2.1057101	1.12960	12.1265	3.20745	506	0
RAD	9.54940711	8.7072594	1.00000	24.0000	5.00000	506	0
TAX	408.23715415	168.5371161	187.00000	711.0000	330.00000	506	0
PTRATIO	18.45553360	2.1649455	12.60000	22.0000	19.05000	506	0
LSTAT	12.65306324	7.1410615	1.73000	37.9700	11.36000	506	0
MEDV	22.53280632	9.1971041	5.00000	50.0000	21.20000	506	0
CAT.MEDV	0.16600791	0.3724560	0.00000	1.0000	0.00000	506	0

Reducing Categories

- A single categorical variable with m categories is typically transformed into m or m-1 dummy variables (handled automatically by most R/Python modeling functions
- Each dummy variable takes the values 0 or 10 = "no" for the category1 = "yes"
- Problem: Can end up with too many variables
- Solution: Reduce by combining categories that are close to each other
- Use pivot tables to assess outcome variable sensitivity to the dummies
- Exception: Naïve Bayes can handle categorical variables without transforming them into dummies

Combining Categories

Stacked bar chart: Many zoning categories are the same or similar with respect to CATMEDV

Principal Components Analysis

Goal: Reduce a set of numerical variables.

The idea: Remove the overlap of information between these variable. ["Information" is measured by the sum of the variances of the variables.]

Final product: A smaller number of numerical variables that contain most of the information

Principal Components Analysis

How does PCA do this?

- Create new variables that are linear combinations of the original variables (i.e., they are weighted averages of the original variables).
- These linear combinations are uncorrelated (no information overlap), and only a few of them contain most of the original information.
- The new variables are called principal
 components

Example - Breakfast Cereals (excerpt)

name	mfr	type	calories	protein	rating
100%_Bran	N	С	70	4	68
100%_Natural_Bran	Q	С	120	3	34
All-Bran	K	С	70	4	59
All-Bran_with_Extra_Fiber	K	С	50	4	94
Almond_Delight	R	С	110	2	34
Apple_Cinnamon_Cheerios	G	С	110	2	30
Apple_Jacks	K	С	110	2	33
Basic_4	G	С	130	3	37
Bran_Chex	R	С	90	2	49
Bran_Flakes	Р	С	90	3	53
Cap'n'Crunch	Q	С	120	1	18
Cheerios	G	С	110	6	51
Cinnamon_Toast_Crunch	G	С	120	1	20

Description of Variables

Name: name of cereal

mfr: manufacturer

type: cold or hot

calories: calories per

serving

protein: grams

fat: grams

sodium: mg.

fiber: grams

carbo: grams complex

carbohydrates

sugars: grams

potass: mg.

vitamins: % FDA rec

shelf: display shelf

weight: oz. 1 serving

cups: in one serving

rating: consumer

reports

Principal Component Scores for the First Five Records

	PC1	PC2
[1,]	44.921528	2.1971833
[2,]	-15.725265	-0.3824165
[3,]	40.149935	-5.4072123
[4,]	75.310772	12.9991256
[5 ,]	-7.041508	-5.3576857

The Weightings for the First Five Components

	PC1	PC2	PC3	PC4	PC5
calories	-0.077984	-0.009312	0.629206	-0.601021	0.454959
protein	0.000757	0.008801	0.001026	0.003200	0.056176
fat	0.000102	0.002699	0.016196	-0.025262	-0.016098
sodium	-0.980215	0.140896	-0.135902	-0.000968	0.013948
fiber	0.005413	0.030681	-0.018191	0.020472	0.013605
carbo	-0.017246	-0.016783	0.017370	0.025948	0.349267
sugars	-0.002989	-0.000253	0.097705	-0.115481	-0.299066
potass	0.134900	0.986562	0.036782	-0.042176	-0.047151
vitamins	-0.094293	0.016729	0.691978	0.714118	-0.037009
shelf	0.001541	0.004360	0.012489	0.005647	-0.007876
weight	-0.000512	0.000999	0.003806	-0.002546	0.003022
cups	-0.000510	-0.001591	0.000694	0.000985	0.002148
rating	0.075296	0.071742	-0.307947	0.334534	0.757708

Generalization

 $X_1, X_2, X_3, ... X_p$, original p variables

 $Z_1, Z_2, Z_3, ... Z_p$, weighted averages of original variables

All pairs of Z variables have 0 correlation

Order Z's by variance (z_1 largest, Z_p smallest)

Usually the first few Z variables contain most of the information, and so the rest can be dropped.

Normalizing data

- In these results, sodium dominates first PC
- Just because of the way it is measured (mg), its scale is greater than almost all other variables
- Hence its variance will be a dominant component of the total variance
- Normalize each variable to remove scale effect
 Divide by std. deviation (may subtract mean first)
- Normalization (= standardization) is usually performed in PCA; otherwise measurement units affect results

```
pcs = PCA()
pcs.fit(preprocessing.scale(cereals_df.iloc[:, 3:].dropna(axis=0)))

Normalize the variables
```

PCA Output Using all 13 *Normalized* Numerical Variables

	PC1	PC2	PC3	PC4	PC5	PC6	
Standard deviation	1.9192	1.7864	1.3912	1.0166	1.0015	0.8555	
Proportion of variance	0.2795	0.2422	0.1469	0.0784	0.0761	0.0555	
Cumulative proportion	0.2795	0.5217	0.6685	0.7470	0.8231	0.8786	
	PC7	PC8	PC9	PC10	PC11	PC12	PC13
Standard deviation	0.8251	0.6496	0.5658	0.3051	0.2537	0.1399	0.0
Proportion of variance	0.0517	0.0320	0.0243	0.0071	0.0049	0.0015	0.0
Cumulative proportion	U 03U3	n 9623	N 9866	0 9936	n 9985	1 0000	1.0

Weightings for the First Five *Normalized* Components

	PC1	PC2	PC3	PC4	PC5
calories	-0.299542	-0.393148	0.114857	-0.204359	0.203899
protein	0.307356	-0.165323	0.277282	-0.300743	0.319749
fat	-0.039915	-0.345724	-0.204890	-0.186833	0.586893
sodium	-0.183397	-0.137221	0.389431	-0.120337	-0.338364
fiber	0.453490	-0.179812	0.069766	-0.039174	-0.255119
carbo	-0.192449	0.149448	0.562452	-0.087835	0.182743
sugars	-0.228068	-0.351434	-0.355405	0.022707	-0.314872
potass	0.401964	-0.300544	0.067620	-0.090878	-0.148360
vitamins	-0.115980	-0.172909	0.387859	0.604111	-0.049287
shelf	0.171263	-0.265050	-0.001531	0.638879	0.329101
weight	-0.050299	-0.450309	0.247138	-0.153429	-0.221283
cups	-0.294636	0.212248	0.140000	-0.047489	0.120816
rating	0.438378	0.251539	0.181842	-0.038316	0.057584

PCA in Classification/Prediction

- Apply PCA to training data
- Decide how many PC's to use
- Use variable weights in those PC's with validation/new data
- This creates a new reduced set of predictors in validation/new data

Regression-Based Dimension Reduction

- Multiple Linear Regression or Logistic Regression
- Use subset selection
- Algorithm chooses a subset of variables
- This procedure is integrated directly into the predictive task

Summary

- Data summarization is an important component of data exploration
- Data summaries include numerical metrics (average, median, etc.) and graphical summaries
- Data reduction is useful for compressing the information in the data into a smaller subset
 - Categorical variables can be reduced by combining similar categories
 - Principal components analysis transforms an original set of numerical data into a smaller set of weighted averages of the original data that contain most of the original information in less variables.

Chapter 5 – Evaluating Classification & Predictive Performance

Data Mining for Business Analytics in Python

Shmueli, Bruce, Gedeck & Patel

Why Evaluate?

- Multiple methods are available to classify or predict
- For each method, multiple choices are available for settings
- To choose best model, need to assess each model's performance

Evaluating Predictive Performance

Outcomes of Interest

- Numerical value
- Membership in a class
- "Propensity" probability of belonging to a class

Measuring Predictive error - Numerical Value

- Not the same as "goodness-of-fit"
- We want to know how well the model predicts new data, not how well it fits the data it was trained with
- Key component of most measures is difference between actual y and predicted y ("error," "loss")

Some measures of error

MAE or MAD: Mean absolute error (deviation) Gives an idea of the magnitude of errors

Average error

Gives an idea of systematic over- or under-prediction

MAPE: Mean absolute percentage error

RMSE (root-mean-squared-error): Square the errors, find their average, take the square root

Total SSE: Total sum of squared errors

Lift Chart for Predictive Error

- Y axis is cumulative value of numeric target variable (e.g., revenue), instead of cumulative count of "responses"
- X axis is cumulative number of cases, sorted left to right in order of predicted value
- Benchmark is average numeric value per record, i.e. not using model

Lift chart example – spending

Accuracy Measures (Classification)

Misclassification error

- Error = classifying a record as belonging to one class when it belongs to another class.
- Error rate = percent of misclassified records out of the total records in the validation data

Naïve Rule

Naïve rule: classify all records as belonging to the most prevalent class

- Often used as benchmark: we hope to do better than that
- Exception: when goal is to identify high-value but rare outcomes, we may do well by doing worse than the naïve rule (see "lift" – later)

Separation of Records

"High separation of records" means that using predictor variables attains low error

"Low separation of records" means that using predictor variables does not improve much on naïve rule

Confusion Matrix, 3000 cases

function: "classificationSummary" found in Appendix

		Actual Class		
		0	1	
Predicted	0	2689	85	
Class	1	25	201	

201 1's correctly classified as "1"

85 1's incorrectly classified as "0"

25 0's incorrectly classified as "1"

2689 0's correctly classified as "0"

Error Rate

		Actual Class		
		0	1	
Predicted	0	2689	85	
Class	1	25	201	

Overall error rate = (25+85)/3000 = 3.67%

Accuracy = 1 - err = (201+2689) = 96.33%

If there are multiple classes, the error rate is: (sum of misclassified records)/(total records)

Cutoff for classification

Most DM algorithms classify via a 2-step process: For each record,

- 1. Compute probability of belonging to class "1"
- 2. Compare to cutoff value, and classify accordingly
- Default cutoff value is 0.50

```
If >= 0.50, classify as "1" If < 0.50, classify as "0"
```

- Can use different cutoff values
- Typically, error rate is lowest for cutoff = 0.50

When One Class is More Important

In many cases it is more important to identify members of one class

- Tax fraud
- Credit default
- Response to promotional offer
- Detecting electronic network intrusion
- Predicting delayed flights

In such cases, we are willing to tolerate greater overall error, in return for better identifying the important class for further attention

Alternate Accuracy Measures

If " C_1 " is the important class,

Sensitivity (also called "recall) = % of "C₁" class correctly classified

Specificity = % of "C₀" class correctly classified

Precision= % of predicted "C₁'s" that are actually "C₁'s"

ROC Curve (library roc_curve)

ROC = "Receiver Operating Characteristics"

Term originated in WWII, applied to radar

US sought to measure effectiveness in identifying enemy aircraft, i.e. distinguishing signal from noise

ROC's are one way to measure a model's effectiveness in separating the "wheat from the chaff"

"Lift" ("gains") is a similar metric, but measuring "how much does the model improve on random chance in finding the class of interest"

Lift (also termed "gains"): Goal

Evaluates how well a model identifies the most important class

Helps evaluate, e.g.,

- How many tax records to examine
- How many loans to grant
- How many customers to mail offer to

Lift (gains) and Decile Charts - Cont.

Compare performance of DM model to "no model, pick randomly"

Measures ability of DM model to identify the important class, relative to the average prevalence of the class

Charts give explicit assessment of results over a large number of cutoffs

Lift and Decile Charts: How to Use

Sort records by <u>predicted</u> probability of belonging to the important class ("1's")

Move down the list, noting <u>actual</u> class

As you go, compare the number of actual 1's to the number of 1's you would expect with no model

- In lift chart: compare step function to straight line
- In decile chart compare to ratio of 1

Lift (Gains) Chart – cumulative performance

After examining (e.g.) 10 cases (x-axis), 9 owners (y-axis) have been correctly identified

Decile Chart

In "most probable" (top) decile, the model is twice as likely to identify the important class compared to just picking at random.

Lift (Gains): How to Compute

- Using the model's output, sort records from most likely to least likely members of the important class
- Compute lift: Accumulate the correctly classified "important class" records (Y axis) and compare to number of total records (X axis)

Lift (gains) curve vs. Decile Charts

Both embody concept of "moving down" through the records, starting with the most probable 1's

Decile chart does this in decile chunks of data Y axis shows ratio of decile mean to overall mean

Lift chart shows continuous cumulative results
Y axis shows number of important class records identified

Lift (gains) vs. ROC curve

Gains and ROC curves have similar appearance

ROC curve and AUC provide a widely used single metric and visual to assess a model's ability to separate classes **overall**

Lift (gains) yields intuitive measure of model **performance at different cutoffs**, but no overall metric

Asymmetric Costs

Misclassification Costs May Differ

The cost of making a misclassification error may be higher for one class than the other(s)

Looked at another way, the benefit of making a correct classification may be higher for one class than the other(s)

Example - Response to Promotional Offer

Suppose we send an offer to 1000 people, with 1% average response rate ("1" = response, "0" = nonresponse)

- "Naïve rule" (classify everyone as "0") has error rate of 1% (seems good)
- Using DM we can correctly classify eight 1's as 1's

It comes at the cost of misclassifying twenty 0's as 1's and two 1's as 0's.

Example (cont.)

The Confusion Matrix*

Actual 0	Actual 1
----------	----------

Predicted 0

Predicted 1

970	2
20	8

Error rate = (2+20) = 2.2% (higher than naïve rate)

^{*}confusion matrix is often shown with predictions as rows, actuals as columns, the reverse of what Python produces

Introducing Costs & Benefits

Suppose:

- Profit from a "1" is \$10
- Cost of sending offer is \$1

Then:

- Under naïve rule, all are classified as "0", so no offers are sent: no cost, no profit
- Under DM predictions, 28 offers are sent.

8 respond with profit of \$10 each

20 fail to respond, cost \$1 each

972 receive nothing (no cost, no profit)

Net profit = \$60

Profit Matrix

Predicted 0

Predicted 1

Actual 0	Actual 1
\$0	\$0
,	,
(\$20)	\$80

Lift (again)

Adding costs to the mix, as above, does not change the <u>actual classifications</u>

Better: Use the lift curve and change the cutoff value for "1" to maximize profit

Generalize to Cost Ratio

Sometimes actual costs and benefits are hard to estimate

- Need to express everything in terms of costs (i.e., cost of misclassification per record)
- Goal is to minimize the average cost per record

A good practical substitute for individual costs is the **ratio** of misclassification costs (e,g,, "misclassifying fraudulent firms is 5 times worse than misclassifying solvent firms")

Minimizing Cost Ratio

 q_1 = cost of misclassifying an actual "1",

 q_0 = cost of misclassifying an actual "0"

Minimizing the **cost ratio** q_1/q_0 is identical to minimizing the average cost per record

Software may provide option for user to specify cost ratio

Note: Opportunity costs

- As we see, best to convert everything to costs, as opposed to a mix of costs and benefits
- E.g., instead of "benefit from sale" refer to "opportunity cost of lost sale"
- Leads to same decisions, but referring only to costs allows greater applicability

Cost Matrix (inc. opportunity costs)

	Predict as 1	Predict as 0
Actual 1	\$8	\$20
Actual 0	\$20	\$0

Recall original confusion matrix (profit from a "1" = \$10, cost of sending offer = \$1):

	Predict as 1	Predict as 0
Actual 1	8	2
Actual 0	20	970

Multiple Classes

For *m* classes, confusion matrix has *m* rows and *m* columns

- Theoretically, there are m(m-1) misclassification costs, since any case could be misclassified in m-1 ways
- Practically, too many to work with
- In decision-making context, though, such complexity rarely arises – one class is usually of primary interest

Adding Cost/Benefit to Lift Curve

- Sort records in descending probability of success
- For each case, record cost/benefit of actual outcome
- Also record cumulative cost/benefit
- Plot all records

X-axis is index number (1 for 1st case, n for nth case)

Y-axis is cumulative cost/benefit

Reference line from origin to y_n (y_n = total net benefit)

Lift Curve May Go Negative

If total net benefit from all cases is negative, reference line will have **negative slope**

Nonetheless, goal is still to use cutoff to select the point where net benefit is at a maximum

Negative slope to reference curve

Oversampling and Asymmetric Costs

Rare Cases

Asymmetric costs/benefits typically go hand in hand with presence of rare but important class

- Responder to mailing
- Someone who commits fraud
- Debt defaulter
- Often we oversample rare cases to give model more information to work with
- Typically use 50% "1" and 50% "0" for training

Example

Following graphs show optimal classification under three scenarios:

- assuming equal costs of misclassification
- assuming that misclassifying "o" is five times the cost of misclassifying "x"
- Oversampling scheme allowing DM methods to incorporate asymmetric costs

Classification: equal costs

Classification: Unequal costs

Suppose misclassifying "o" 5 times as costly as misclassifying "x"

Oversampling Scheme

Oversample "o" to appropriately weight misclassification costs

An Oversampling Procedure

- Separate the responders (rare) from nonresponders
- Randomly assign half the responders to the training sample, plus equal number of nonresponders
- 3. Remaining responders go to validation sample
- 4. Add non-responders to validation data, to maintain original ratio of responders to nonresponders
- Randomly take test set (if needed) from validation

Classification Using Triage

Take into account a gray area in making classification decisions

Instead of classifying as C_1 or C_0 , we classify as C_1 C_0 C_0 Can't say

The third category might receive special human review

Summary

- Evaluation metrics are important for comparing across DM models, for choosing the right configuration of a specific DM model, and for comparing to the baseline ("no model")
- Major metrics: confusion matrix, error rate, predictive error
- Other metrics when one class is more important asymmetric costs
- When important class is rare, use oversampling
- In all cases, metrics computed from validation data