CS 570 Data Mining

Classification and Prediction 3

Cengiz Gunay

Partial slide credits: Li Xiong, Han, Kamber, and Pan, Tan, Steinbach, Kumar

Collaborative Filtering Examples

- Movielens: movies
- Moviecritic: movies again
- My launch: music
- Gustos starrater: web pages
- Jester: Jokes
- TV Recommender: TV shows
- Suggest 1.0 : different products

Chapter 6. Classification and Prediction

- Overview
- Classification algorithms and methods
 - Decision tree induction
 - Bayesian classification
 - Lazy learning and kNN classification
 - Support Vector Machines (SVM)
 - Others
- Prediction methods
- Evaluation metrics and methods
- Ensemble methods

Prediction

- Prediction vs. classification
 - Classification predicts categorical class label
 - Prediction predicts continuous-valued attributes
- Major method for prediction: regression
 - model the relationship between one or more independent or predictor variables and a dependent or response variable
- Regression analysis
 - Linear regression
 - Other regression methods: generalized linear model, logistic regression, Poisson regression, regression trees

Linear Regression

- <u>Linear regression</u>: $Y = b_0 + b_1 X_1 + b_2 X_2 + ... + b_p X_p$
 - Line fitting: $y = w_0 + w_1 x$
 - Polynomial fitting: $Y = b_2 x^2 + b_1 x + b_0$
 - Many nonlinear functions can be transformed
- Method of least squares: estimates the best-fitting straight line

$$w_{1} = \frac{\sum_{i=1}^{|D|} (x_{i} - \bar{x})(y_{i} - \bar{y})}{\sum_{i=1}^{|D|} (x_{i} - \bar{x})^{2}} \qquad w_{0} = \bar{y} - w_{1} \bar{x}$$

$$w_0 = \overline{y} - w_1 \overline{x}$$

Linear Regression-Loss Function

$$y = f(x) = w_1 x + w_0$$

$$Loss(f) = \sum_{j} (y_j - f(x_j))^2 = \sum_{j} (y_j - (w_1 x_j + w_0))^2$$

Minimum is where the derivative is zero:

$$\frac{\partial}{\partial w_0} \sum_{j} (y_j - (w_1 x_j + w_0))^2 = 0, \quad \frac{\partial}{\partial w_1} \sum_{j} (y_j - (w_1 x_j + w_0))^2 = 0$$

Solution is:

$$w_1 = \frac{N(\sum x_j y_j) - (\sum x_j)(\sum y_j)}{N(\sum x_i^2) - (\sum y_j)^2}, \quad w_0 = \left(\sum y_j - w_1(\sum x_j)\right)/N$$

Other Regression-Based Models

- General linear model
 - Logistic regression: models the probability of some event occurring as a linear function of a set of predictor variables
 - vs. Bayesian classifier
 - Assumes logistic model
 - Poisson regression (log-linear model): models the data that exhibit a Poisson distribution
 - Assumes Poisson distribution for response variable
- Maximum likelyhood method

Logistic Regression

- Logistic regression: models the probability of some event occurring as a linear function of a set of predictor variables
- Logistic function

$$f(z) = \frac{1}{1 + e^{-z}}$$

$$z = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \dots + \beta_k x_k,$$

Poisson Regression

- Poisson regression (log-linear model): models the data that exhibit a Poisson distribution
 - Assumes Poisson distribution for response variable
 - Assumes logarithm of its expected value follows a linear model
 - Simplest case: log(E(Y)) = a + bx.

Lasso

- Subset selection
- Lasso is defined

$$\hat{\beta}^{\text{lasso}} = \underset{\beta}{\operatorname{argmin}} \sum_{i=1}^{N} \left(y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j \right)^2$$
subject to
$$\sum_{j=1}^{p} |\beta_j| \le t.$$

- Using a small t forces some coefficients to 0
- Explains the model with fewer variables
- Ref: Hastie, Tibshirani, Friedman. The Elements of Statistical Learning

Other Classification Methods

- Rule based classification
- Neural networks
- Genetic algorithms
- Rough set approaches
- Fuzzy set approaches

Linear Classification

- Binary Classification problem
- The data above the red line belongs to class 'x'
- The data below red line belongs to class 'o'
- Examples: SVM, Perceptron, Probabilistic Classifiers

Classification: A Mathematical Mapping

- Mathematically
 - $X \in X = \Re^n, y \in Y = \{+1, -1\}$
 - ■We want a function f: X → Y
- Linear classifiers
 - Probabilistic Classifiers (Naive Bayesian)
 - **SVM**
 - Perceptron

Discriminative Classifiers

- Advantages
 - prediction accuracy is generally high
 - As compared to Bayesian methods in general
 - robust, works when training examples contain errors
 - fast evaluation of the learned target function
 - Bayesian networks are normally slow
- Criticism
 - long training time
 - difficult to understand the learned function (weights)
 - Bayesian networks can be used easily for pattern discovery
 - not easy to incorporate domain knowledge
 - Easy in the form of priors on the data or distributions

Support Vector Machines (SVM)

Find linear separation in input space

SVM vs. Neural Network

- SVM
 - Relatively new concept
 - Deterministic algorithm
 - Nice Generalization properties
 - Hard to learn learned in batch mode using quadratic programming techniques
 - Using kernels can learn very complex functions

- Neural Network
 - Relatively old
 - Nondeterministic algorithm
 - Generalizes well but doesn't have strong mathematical foundation
 - Can easily be learned in incremental fashion
 - To learn complex functions—use multilayer perceptron (not that trivial)

Why Neural Networks?

Inspired by the nervous system:

Formalized by McCullough & Pitts (1943) as perceptron

A Neuron (= a perceptron)

The n-dimensional input vector x is mapped into variable y by means of the scalar product and a nonlinear function mapping

Perceptron & Winnow Algorithms

Vector: x; scalar: x

Input: $\{(\mathbf{x}^{(1)}, \mathbf{y}^{(1)}), \ldots\}$

Output: classification function f(x)

$$f(\mathbf{x}^{(i)}) > 0$$
 for $y^{(i)} = +1$

$$f(\mathbf{x}^{(i)}) < 0$$
 for $y^{(i)} = -1$

f(x) => uses inner product

$$\mathbf{w} \mathbf{x} + \mathbf{b} = 0$$

or
$$w_1 x_1 + w_2 x_2 + b = 0$$

Learning updates ${\bf w}$:

- Perceptron: additively
- Winnow: multiplicatively

Use the Loss Function, Perceptron

Perceptron:

$$y = f_{\mathbf{w}}(\mathbf{x})$$

Over all samples:

$$Loss(\mathbf{w}) = \sum_{i} (y_i - f_{\mathbf{w}}(\mathbf{x}_i))^2$$

Trying to find

$$\underset{\mathbf{w}}{\text{arg min}} \operatorname{Loss}(\mathbf{w})$$

An incremental rule:

$$w_j \leftarrow w_j - \alpha \frac{\partial}{\partial w_i} \text{Loss}(\mathbf{w})$$

$$w_j \leftarrow w_j + \alpha(y - f_{\mathbf{w}}(\mathbf{x})) \times x_j$$

Gradient Descent on the Loss Function

In general,

Adaptive $\alpha \Rightarrow$ Simulated Annealing Major problem: local minima

Linearly non-separable input? Use multiple perceptrons

Advantage over SVM?

No need for kernels, although

Kernel Perceptron algorithm exists.

Neural Networks

- A neural network: A set of connected input/output units where each connection is associated with a weight
- Learning phase: adjusting the weights so as to predict the correct class label of the input tuples
 - Backpropagation
- From a statistical point of view, networks perform nonlinear regression

A Multi-Layer Feed-Forward Neural Network

Output vector

Output layer

Hidden layer

Input layer

Input vector: X

A Multi-Layer Neural Network

- The inputs to the network correspond to the attributes measured for each training tuple
- Inputs are fed simultaneously into the units making up the input layer
- They are then weighted and fed simultaneously to a hidden layer
- The number of hidden layers is arbitrary, although usually only one
- The weighted outputs of the last hidden layer are input to units making up the output layer, which emits the network's prediction
- The network is feed-forward in that none of the weights cycles back to an input unit or to an output unit of a previous layer
- From a statistical point of view, networks perform nonlinear regression: Given enough hidden units and enough training samples, they can closely approximate any function

Defining a Network Topology

- First decide the **network topology:** # of units in the *input* layer, # of hidden layers (if > 1), # of units in each hidden layer, and # of units in the output layer
- Normalizing the input values for each attribute measured in the training tuples to [0.0—1.0]
- One input unit per domain value, each initialized to 0
- Output, if for classification and more than two classes, one output unit per class is used
- Once a network has been trained and its accuracy is unacceptable, repeat the training process with a different network topology or a different set of initial weights

Backpropagation

- For each training tuple, the weights are modified to minimize the mean squared error between the network's prediction and the actual target value
- Modifications are made in the "backwards" direction: from the output layer, through each hidden layer down to the first hidden layer, hence "backpropagation"
- Steps
 - Initialize weights (to small random #s) and biases in the network
 - Propagate the inputs forward (by applying activation function)
 - Backpropagate the error (by updating weights and biases)
 - Terminating condition (when error is very small, etc.)

A Multi-Layer Feed-Forward Neural Network

Output vector

Output layer

Hidden layer

Input layer

Input vector: X

Data Mining: Concepts and Techniques

Backpropagation and Interpretability

- Efficiency of backpropagation: Each epoch (one interation through the training set) takes O(|D| * w), with |D| tuples and w weights, but # of epochs can be exponential to n, the number of inputs, in the worst case
- Rule extraction from networks: network pruning
 - Simplify the network structure by removing weighted links that have the least effect on the trained network
 - Then perform link, unit, or activation value clustering
 - The set of input and activation values are studied to derive rules describing the relationship between the input and hidden unit layers
- Sensitivity analysis: assess the impact that a given input variable has on a network output. The knowledge gained from this analysis can be represented in rules

Neural Network as a Classifier: Comments

Weakness

- Long training time
- Require a number of parameters typically best determined empirically, e.g., the network topology or ``structure."
- Poor interpretability: Difficult to interpret the symbolic meaning behind the learned weights and of ``hidden units" in the network

Strength

- High tolerance to noisy data
- Ability to classify untrained patterns
- Well-suited for continuous-valued inputs and outputs
- Successful on a wide array of real-world data
- Algorithms are inherently parallel
- Techniques have recently been developed for the extraction of rules from trained neural networks

Other Classification Methods

- Rule based classification
- Neural networks
- Genetic algorithms
- Rough set approaches
- Fuzzy set approaches

Genetic Algorithms (GA)

- Genetic Algorithm: based on an analogy to biological evolution
- An initial population is created consisting of randomly generated rules
 - Each rule is represented by a string of bits
 - E.g., if A₁ and ¬A₂ then C₂ can be encoded as 100
- Based on the notion of survival of the fittest, a new population is formed to consist of the fittest rules and their offsprings
- The fitness of a rule is represented by its classification accuracy on a set of training examples
- Offsprings are generated by crossover and mutation
- The process continues until a population P evolves when each rule in P satisfies a prespecified threshold
- Slow but easily parallelizable

No local minima, but takes longer, must design problem well.

Rough Set Approach

- Rough sets are used to approximately or "roughly" define equivalent classes
- A rough set for a given class C is approximated by two sets: a lower approximation (certain to be in C) and an upper approximation (cannot be described as not belonging to C)
- Finding the minimal subsets (**reducts**) of attributes for feature reduction is NP-hard but a **discernibility matrix** (which stores the differences between attribute values for each pair of data tuples) is used to reduce the computation intensity

Fuzzy Set Approaches

- Fuzzy logic uses truth values between 0.0 and 1.0 to represent the degree of membership (such as using fuzzy membership graph)
- Attribute values are converted to fuzzy values
 - e.g., income is mapped into the discrete categories {low, medium, high} with fuzzy values calculated
- For a given new sample, more than one fuzzy value may apply
- Each applicable rule contributes a vote for membership in the categories
- Typically, the truth values for each predicted category are summed, and these sums are combined

