CS570: Introduction to Data Mining Classification Advanced

Reading: Chapter 8 & 9 Han, Chapters 4 & 5 Tan

Anca Doloc-Mihu, Ph.D.

Slides courtesy of Li Xiong, Ph.D.,
©2011 Han, Kamber & Pei. Data Mining. Morgan Kaufmann, and
©2006 Tan, Steinbach & Kumar. Introd. Data Mining., Pearson. Addison Wesley.

September 19, 2013

Classification and Prediction

- Last lecture
 - Overview
 - Decision tree induction
 - Bayesian classification
- Today
 - Training (learning) Bayesian network
 - kNN classification and collaborative filtering
 - Support Vector Machines (SVM)
- Upcoming lectures
 - Rule based methods
 - Neural Networks
 - Regression
 - Ensemble methods
 - Model evaluation

- Several scenarios:
 - Given both the network structure and all variables observable: *learn only the CPTs*
 - Network structure known, some hidden variables: gradient descent (greedy hill-climbing) method, analogous to neural network learning
 - Network structure unknown, all variables observable: search through the model space to reconstruct network topology
 - Unknown structure, all hidden variables: No good algorithms known for this purpose
- Ref. D. Heckerman: Bayesian networks for data mining

 Scenario: Given both the network structure and all variables observable: *learn only the CPT* (similar to naive Bayesien)

Figure 5.13. A Bayesian belief network for detecting heart disease and heartburn in patients.

- Scenario: Network structure known, some variables hidden: gradient descent (greedy hill-climbing) method, i.e., search for a solution along the steepest descent of a criterion function (similar to neural network training)
 - Example optimization function: likelyhood of observing the data
 - Weights are initialized to random probability values
 - At each iteration, it moves towards what appears to be the best solution at the moment, w.o. backtracking
 - Weights are updated at each iteration & converge to local optimum

- Scenario: Network structure unknown, all variables observable: search through the model space to reconstruct network topology
 - Define a total order of the variables
 - Construct sequences and for each sequence remove the variables that do not affect the current variable
 - Creating an arc using remaining dependencies

$$p(a \mid f) = p(a)$$

$$p(s \mid f, a) = p(s)$$

$$p(g \mid f, a, s) = p(g \mid f)$$

$$p(j \mid f, a, s, g) = p(j \mid f, a, s)$$

Classification and Prediction

- Last lecture
 - Overview
 - Decision tree induction
 - Bayesian classification
- Today
 - Training (learning) Bayesian network
 - kNN classification and collaborative filtering
 - Support Vector Machines (SVM)
- Upcoming lectures
 - Rule based methods
 - Neural Networks
 - Regression
 - Ensemble methods
 - Model evaluation

Lazy vs. Eager Learning

- Lazy vs. eager learning
 - Lazy learning (e.g. instance-based learning): stores training data (or only minor processing) and waits till receiving test data
 - Eager learning (e.g. decision tree, Bayesian): constructs a classification model before receiving test data
- Efficiency
 - Lazy learning: less time in training but more in predicting
 - Eager learning: more time in training but less in predicting
- Accuracy
 - Lazy learning: effectively uses a richer hypothesis space by using many local linear functions to form its global approximation to the target function
 - Eager learning: must commit to a single hypothesis that covers the entire instance space

Lazy Learner: Instance-Based Methods

- Typical approaches
 - k-nearest neighbor approach (1950's)
 - Instances represented as points in a Euclidean space.
 - Locally weighted regression
 - Constructs local approximation

Nearest Neighbor Classifiers

Basic idea:

 If it walks like a duck, quacks like a duck, then it's probably a duck

Nearest-Neighbor Classifiers

Algorithm

- Compute distance from (every) test record to (all) 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 Classification...

- Compute distance between two points:
 - Euclidean distance $d(p,q) = \sqrt{\sum_i (p_i q_i)^2}$
- Problem with Euclidean measure:
 - High dimensional data
 - curse of dimensionality
 - Can produce counter-intuitive results

VS

011111111111

$$d = 1.4142$$

$$d = 1.4142$$

Solution: Normalize the vectors to unit length

k Nearest Neighbor Classification

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

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 of a person may vary from \$10K to \$1M
 - Solution?
- Real-valued prediction for a given unknown tuple
 - Returns the mean values of the k nearest neighbors

Collaborative Filtering: kNN in action

Data Mining: Concepts and Techniques

by Jiawei Han (Author), Micheline Kamber (Author)

List Price: \$54,95

Price: \$54.95 & This item ships for FREE with Super Saver

Shipping. See details.

Availability: Usually ships within 24 hours

Want it delivered tomorrow, March 4? Order it in the next 1 hour and 57 minutes, and choose One-Day Shipping at checkout. See details.

8 used & new from \$44.95

Search inside this book Edition: Hardcover

Customers who bought this book also bought:

- Data Preparation for Data Mining: by Dorian Pyle (Author)
- •The Elements of Statistical Learning: by T. Hastie, et al.
- •Data Mining: Introductory and Advanced Topics: by Margaret H. Dunham
- •Mining the Web: Analysis of Hypertext and Semi Structured Data

Collaborative Filtering: kNN Classification/Prediction in Action

- User Perspective
 - Lots of online products, books, movies, etc.
 - Reduce my choices...please...

Manager Perspective

" if I have 3 million customers on the web, I should have 3 million stores on the web."

CEO of Amazon.com [SCH01]

Basic Approaches for Recommendation

- Collaborative Filtering (CF)
 - Look at users collective behavior
 - Look at the active user history
 - Combine!

- Content-based Filtering
 - Recommend items based on key-words
 - More appropriate for information retrieval

How it Works?

- Each user has a profile
- Users rate items
 - Explicitly: score from 1..5
 - Implicitly: web usage mining
 - Time spent in viewing the item
 - Navigation path
 - Etc...
- System does the rest, How?
 - Collaborative filtering (based on kNN!)

Collaborative Filtering: A Framework

Unknown function $f: U \times I \rightarrow R$

The task:

Q1: Find Unknown ratings? Q2: Which items should we recommend to this user?

- •
- •
- •

Collaborative Filtering

- User-User Methods
 - Identify like-minded users
 - Memory-based (heuristic): kNN
 - Model-based: Clustering, Bayesian networks
- Item-Item Method
 - Identify buying patterns
 - Correlation Analysis
 - Linear Regression
 - Belief Network
 - Association Rule Mining

User-User Similarity: Intuition

How to Measure Similarity?

• Pearson correlation coefficient

$$w_p(a,i) = \frac{\sum_{j \in \text{CommonlyRated Items}} (r_{aj} - \overline{r_a})(r_{ij} - \overline{r_i})}{\sqrt{\sum_{j \in \text{CommonlyRated Items}} (r_{aj} - \overline{r_a})^2 \sum_{j \in \text{CommonlyRated Items}} (r_{ij} - \overline{r_i})^2}}$$

- Cosine measure
 - Users are vectors in product-dimension space

$$w_c(a,i) = \frac{r_a.r_i}{\|r_a\|_2 * \|r_i\|_2}$$

Nearest Neighbor Approaches [SAR00a]

- Offline phase:
 - Do nothing...just store transactions
- Online phase:
 - Identify highly similar users to the active one
 - Best K ones
 - All with a measure greater than a threshold

Challenges for Recommender Systems

Collaborative systems

- Scalability
- Quality of recommendations
- Dealing with new users (no history available)

Content-based systems

- False negatives
- False positives
- Limited by the features used to describe the items

Classification and Prediction

- Last lecture
 - Overview
 - Decision tree induction
 - Bayesian classification
- Today
 - Training (learning) Bayesian network
 - kNN classification and collaborative filtering
 - Support Vector Machines (SVM)
- Upcoming lectures
 - Rule based methods
 - Neural Networks
 - Regression
 - Ensemble methods
 - Model evaluation

Support Vector Machines: Overview

- A relatively new classification method for both separable and non-separable data
- Features
 - Sound mathematical foundation
 - Training time can be slow but efficient methods are being developed
 - Robust and accurate, less prone to overfitting
- Applications: handwritten digit recognition, speaker identification, ...

Support Vector Machines: History

- Vapnik and colleagues (1992)
 - Groundwork from Vapnik-Chervonenkis theory (1960 1990)
- Problems driving the initial development of SVM
 - Bias variance tradeoff, capacity control, overfitting
 - Basic idea: accuracy on the training set vs. capacity

 A Tutorial on Support Vector Machines for Pattern Recognition, Burges, Data Mining and Knowledge Discovery,1998

Linear Support Vector Machines

 Problem: find a linear hyperplane (decision boundary) that best separate the data

Linear Support Vector Machines

- Which line is better? B1 or B2?
- How do we define better?

Find hyperplane maximizes the margin

Support Vector Machines Illustration

A separating hyperplane can be written as

$$\mathbf{W} \bullet \mathbf{X} + \mathbf{b} = 0$$

where $\mathbf{W} = \{w_1, w_2, ..., w_n\}$ is a weight vector and b a scalar (bias)

For 2-D it can be written as

$$W_0 + W_1 X_1 + W_2 X_2 = 0$$

The hyperplane defining the sides of the margin:

$$H_1$$
: $W_0 + W_1 X_1 + W_2 X_2 = 1$
 H_2 : $W_0 + W_1 X_1 + W_2 X_2 = -1$

Any training tuples that fall on hyperplanes H₁ or H₂ (i.e., the sides defining the margin) are support vectors

For all training points:

$$\vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_{i} + \mathbf{b} \ge +1 \text{ for } \mathbf{y}_{i} = +1$$

$$\vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_{i} + \mathbf{b} \le -1 \text{ for } \mathbf{y}_{i} = -1$$

$$\longrightarrow \mathbf{y}_{i} (\vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_{i} + \mathbf{b}) -1 \ge 0$$

We want to maximize:

$$M \operatorname{argin} = \frac{2}{\|\vec{w}\|}$$

Equivalent to minimizing:

$$\|\vec{w}\|^2$$

But subjected to the constraints: $y_i(\vec{w} \cdot \vec{x}_i + b) - 1 \ge 0$

$$y_i(\vec{w} \bullet \vec{x}_i + b) - 1 \ge 0$$

- Constrained optimization problem
 - Lagrange reformulation

$$L_P \equiv \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{i=1}^l \alpha_i y_i (\mathbf{x}_i \cdot \mathbf{w} + b) + \sum_{i=1}^l \alpha_i$$

- What if the problem is not linearly separable?
- Introduce slack variables to the constraints:

$$\vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_{i} + \mathbf{b} \ge +1 - \xi_{i} \text{ for } \mathbf{y}_{i} = +1$$

$$\vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_{i} + \mathbf{b} \le -1 + \xi_{i} \text{ for } \mathbf{y}_{i} = -1$$

• Upper bound on the training errors: $\sum_{i} \xi_{i}$

Nonlinear Support Vector Machines

- What if decision boundary is not linear?
- Transform the data into higher dimensional space and search for a hyperplane in the new space
- Convert the hyperplane back to the original space

SVM—Kernel functions

- Instead of computing the dot product on the transformed data tuples, it is mathematically equivalent to instead applying a kernel function K(X_i, X_j) to the original data, i.e., K(X_i, X_j) = Φ(X_i) Φ(X_j)
- Typical Kernel Functions

Polynomial kernel of degree
$$h: K(X_i, X_j) = (X_i \cdot X_j + 1)^h$$

Gaussian radial basis function kernel : $K(X_i, X_j) = e^{-\|X_i - X_j\|^2/2\sigma^2}$

Sigmoid kernel:
$$K(X_i, X_j) = \tanh(\kappa X_i \cdot X_j - \delta)$$

 SVM can also be used for classifying multiple (> 2) classes and for regression analysis (with additional user parameters)

Support Vector Machines: Comments and Research Issues

- Robust and accurate with nice generalization properties
- Effective (insensitive) to high dimensions Complexity characterized by # of support vectors rather than dimensionality
- Scalability in training While the speed in test phase is largely solved, training for very large datasets is an unsolved problem.
- Extension to regression analysis
- Extension to multiclass SVM still in research
- Kernel selection still in research

SVM Related Links

- SVM web sites
 - www.kernel-machines.org
 - www.kernel-methods.net
 - www.support-vector.net
 - www.support-vector-machines.org
- Representative implementations
 - LIBSVM: an efficient implementation of SVM, multi-class classifications
 - SVM-light: simpler but performance is not better than LIBSVM, support only binary classification and only C language
 - SVM-torch: another recent implementation also written in C.

SVM—Introduction Literature

- "Statistical Learning Theory" by Vapnik: extremely hard to understand, containing many errors too
- C. J. C. Burges. A Tutorial on Support Vector Machines for Pattern Recognition. Knowledge Discovery and Data Mining, 2(2), 1998.
 - Better than the Vapnik's book, but still written too hard for introduction, and the examples are not-intuitive
- The book "An Introduction to Support Vector Machines" by N.
 Cristianini and J. Shawe-Taylor
 - Also written hard for introduction, but the explanation about the Mercer's theorem is better than above literatures
- The neural network book by Haykins
 - Contains one nice chapter of SVM introduction

Classification and Prediction

- Last lecture
 - Overview
 - Decision tree induction
 - Bayesian classification
- Today
 - Training (learning) Bayesian network
 - kNN classification and collaborative filtering
 - Support Vector Machines (SVM)
- Upcoming lectures
 - Rule based methods
 - Neural Networks
 - Regression
 - Ensemble methods
 - Model evaluation