Classification

Michael I. Jordan University of California, Berkeley

Classification

- In classification problems, each entity in some domain can be placed in one of a discrete set of categories: yes/no, friend/foe, good/bad/indifferent, blue/red/green, etc.
- Given a training set of labeled entities, develop a rule for assigning labels to entities in a test set
- Many variations on this theme:
 - binary classification
 - multi-category classification
 - non-exclusive categories
 - ranking
- Many criteria to assess rules and their predictions
 - overall errors
 - costs associated with different kinds of errors
 - operating points

Representation of Objects

- Each object to be classified is represented as a pair (x, y):
 - where x is a description of the object (see examples of data types in the following slides)
 - where y is a label (assumed binary for now)
- Success or failure of a machine learning classifier often depends on choosing good descriptions of objects
 - the choice of description can also be viewed as a learning problem, and indeed we'll discuss automated procedures for choosing descriptions in a later lecture
 - but good human intuitions are often needed here

- Vectorial data:
 - physical attributes
 - behavioral attributes
 - context
 - history
 - etc

 We'll assume for now that such vectors are explicitly represented in a table, but later (cf. kernel methods) we'll relax that asumption

text and hypertext

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <title>Welcome to FairmontNET</title>
</head>
<STYLE type="text/css">
.stdtext {font-family: Verdana, Arial, Helvetica, sans-serif; font-size: 11px; color: #1F3D4E;}
.stdtext wh {font-family: Verdana, Arial, Helvetica, sans-serif; font-size: 11px; color: WHITE:}
</STYLE>
<body leftmargin="0" topmargin="0" marginwidth="0" marginheight="0" bqcolor="BLACK">
<TABLE cellpadding="0" cellspacing="0" width="100%" border="0">
<TR>
  <TD width=50% background="/TFN/en/CDA/Images/common/labels/decorative 2px blk.gif">&nbsp;</TD>
  <TD><imq src="/TFN/en/CDA/Images/common/labels/decorative.gif">
  <TD width=50% background="/TFN/en/CDA/Images/common/labels/decorative_2px_blk.gif">&nbsp;</TD>
</TR>
</TABLE>
<IMG src="/TFN/en/CDA/Images/common/labels/centrino_logo_blk.gif">
</body>
</html>
```

email

```
(relay2.EECS.Berkeley.EDU [169.229.60.28]) by imap4.CS.Berkeley.EDU (iPlanet Messaging Server
5.2 HotFix 1.16 (built May 14 2003)) with ESMTP id <0HZ000F506JV5S@imap4.CS.Berkelev.EDU>;
Tue, 08 Jun 2004 11:40:43 -0700 (PDT)Received from relay3.EECS.Berkeley.EDU (localhost
[127.0.0.1]) by relay2.EECS.Berkeley.EDU (8.12.10/8.9.3) with ESMTP id i58Ieg3N000927; Tue, 08
Jun 2004 11:40:43 -0700 (PDT)Received from redbirds (dhcp-168-35.EECS.Berkeley.EDU
[128.32.168.35]) by relay3.EECS.Berkeley.EDU (8.12.10/8.9.3) with ESMTP id i58IegFp007613;
Tue, 08 Jun 2004 11:40:42 -0700 (PDT)Date Tue, 08 Jun 2004 11:40:42 -0700From Robert Miller
<bmiller@eecs.berkeley.edu>Subject RE: SLT headcount = 25In-reply-
to <6.1.1.1.0.20040607101523.02623298@imap.eecs.Berkeley.edu>To 'Randy Katz'
<randy@eecs.berkeley.edu>Cc "'Glenda J. Smith'" <glendajs@eecs.berkeley.edu>, 'Gert Lanckriet'
<qert@eecs.berkelev.edu>Message-
id <200406081840.i58IegFp007613@relay3.EECS.Berkeley.EDU>MIME-version 1.0X-
MIMEOLE Produced By Microsoft MimeOLE V6.00.2800.1409X-Mailer Microsoft Office Outlook, Build
11.0.5510Content-type multipart/alternative; boundary="----
=_NextPart_000_0033_01C44D4D.6DD93AF0"Thread-
index AcRMtQRp+R26IVFaRiuz4BfImikTRAA0wf3Qthe headcount is now 32. -------
----- Robert Miller, Administrative Specialist University of California, Berkeley Electronics
Research Lab 634 Soda Hall #1776 Berkeley, CA 94720-1776 Phone: 510-642-6037 fax: 510-
643-1289
```

protein sequences

```
QFDACCFIDDVSKIYG-DYGPI
QFDACCFIDDVSKIYG-DHGPI
QFGACCFIDDVSKIFRLHDGPI
QFDAC-FIDDVSKIFRLHDGPI
QFDASCFIDDVSKIYR-HDGPI
QFSVYCLIDDVSKIYR-HDGPN
QFPVCSIIDDLSKMYR-HDSPV
QFPVFCLIDDLSKIYR-HDGQV
QFDARCFIDDLSKIYR-HDGQV
QFDARCFIDDLSKIYR-HDGQV
QFDARCFIDDVSKICK-HDGPV
QFDACCFIDDVSKICK-HDGPV
QFDACCFIDDVSKICK-HDGPV
```

sequences of Unix system calls

Process Management

pid = fork()	Create a child process
s=waitpidfpid,&status, opts)	Wait for a child to terminate
s=execute(name, argu, emp)	Replace a process' core image
exit(status)	Terminate execution
s-signation(sig_&act_&coat)	Specify action to take for a signal
s=kill(pid,sig)	Send a signal to process
residua⊫akırın(seconds)	Schedule a SIGALRM signal later
parse()	Suspend the or Her unit until next signal

Memory Management

size=brk(addr)	Set the size of data segment

Files and Directories Management

	THE S WILL INTECTO	THE MANIECEMENT
	fd=create(name mode)	Create a new file
l	fd=open(name,how)	Open a file for reading or writing
	s=close(fd)	Close an openfile
l	n=read(fd,buffer pbytes)	Read data from file into a buffer
	n=write(fd.buffer.pbytes)	Write data from buffer to file
l	pos=kseldfd,affset,whence)	Move the file pointer somewhere
l	s=start(name #buf)	Read and return info. about file
l	s=mkdir(name mode)	Create a new directory
	s=mdir(name)	Delete an empty directory
	s=link(name 1 pame 2)	Create a new disc dary entry for an old file
	s≕unlink(name)	Remove a directory entry
l	s=chdir(dirname)	Change the working directory
	s=chmod(name mode)	Change a file's protection bits

Input/Output Management

s=cfsetospeed(&termios,speed)	Set the output speed
s=cfsetispeed(&termios,speed)	Set the input speed
s=cfgetospeed(&termios,speed)	Get the output speed
s=afgetispeed(&termios,speed)	Getthe input speed
s=tcsetattr(fd,opt,&termios)	Set terminal attributes
s=tcgetattr(fd,&termios)	Get terminal attributes

network layout: graph

images

Example: Spam Filter

Input: email

Output: spam/ham

Setup:

 Get a large collection of example emails, each labeled "spam" or "ham"

 Note: someone has to hand label all this data

 Want to learn to predict labels of new, future emails

 Features: The attributes used to make the ham / spam decision

Words: FREE!

Text Patterns: \$dd, CAPS

Non-text: SenderInContacts

• ...

Dear Sir.

First, I must solicit your confidence in this transaction, this is by virture of its nature as being utterly confidencial and top secret. ...

TO BE REMOVED FROM FUTURE MAILINGS, SIMPLY REPLY TO THIS MESSAGE AND PUT "REMOVE" IN THE SUBJECT.

99 MILLION EMAIL ADDRESSES FOR ONLY \$99

Ok, Iknow this is blatantly OT but I'm beginning to go insane. Had an old Dell Dimension XPS sitting in the corner and decided to put it to use, I know it was working pre being stuck in the corner, but when I plugged it in, hit the power nothing happened.

Example: Digit Recognition

•	Input:	images /	' pixel	grids
---	--------	----------	---------	-------

- Output: a digit 0-9
- Setup:
 - Get a large collection of example images, each labeled with a digit
 - Note: someone has to hand label all this data
 - Want to learn to predict labels of new, future digit images
- Features: The attributes used to make the digit decision
 - Pixels: (6,8)=ON
 - Shape Patterns: NumComponents, AspectRatio, NumLoops
 - ...
- Current state-of-the-art: Human-level performance

-) 0
- 1
- **)** 2
- / 1
- ??

Other Examples of Real-World Classification Tasks

- Fraud detection (input: account activity, classes: fraud / no fraud)
- Web page spam detection (input: HTML/rendered page, classes: spam / ham)
- Speech recognition and speaker recognition (input: waveform, classes: phonemes or words)
- Medical diagnosis (input: symptoms, classes: diseases)
- Automatic essay grader (input: document, classes: grades)
- Customer service email routing and foldering
- Link prediction in social networks
- Catalytic activity in drug design
- ... many many more
- Classification is an important commercial technology

Training and Validation

- Data: labeled instances, e.g. emails marked spam/ham
 - Training set
 - Validation set
 - Test set
- Training
 - Estimate parameters on training set
 - Tune hyperparameters on validation set
 - Report results on test set
 - Anything short of this yields over-optimistic claims
- Evaluation
 - Many different metrics
 - Ideally, the criteria used to train the classifier should be closely related to those used to evaluate the classifier
- Statistical issues
 - Want a classifier which does well on test data
 - Overfitting: fitting the training data very closely, but not generalizing well
 - Error bars: want realistic (conservative) estimates of accuracy

Training Data

Validation Data

> Test Data

Some State-of-the-art Classifiers

- Support vector machine
- Random forests
- Kernelized logistic regression
- Kernelized discriminant analysis
- Kernelized perceptron
- Bayesian classifiers
- Boosting and other ensemble methods
- (Nearest neighbor)

Intuitive Picture of the Problem

- Class 1
- Class2

Some Issues

- There may be a simple separator (e.g., a straight line in 2D or a hyperplane in general) or there may not
- There may be "noise" of various kinds
- There may be "overlap"
- One should not be deceived by one's low-dimensional geometrical intuition
- Some classifiers explicitly represent separators (e.g., straight lines), while for other classifiers the separation is done implicitly
- Some classifiers just make a decision as to which class an object is in; others estimate class probabilities

Methods

- Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

- P(w)(c) P(c)

Z P(w)(c)) P(c")

Not observed in training =7 Gverfitting =7 smoothing.

Vaire Bayes - Summary

- · very simple?
 · can scale easily to millions of training examples; Just need counts!
 - · do surprisingly well in practice Lin text application for example I
 - · bogus independence assumption Cons!
 - · can't include complex features
 - . not best prediction accuracy

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

2) Logistic Regression

* assume now \vec{x} is continuous: $\vec{z} = (x_1, ..., x_d)$

a generative model using NB assumption could be:

let
$$N(x|\mu,\sigma) \triangleq \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{|x-\mu|^2}{2\sigma^2}\right\}$$
 assume variance doesn't variance doesn't repend on C $\mathbb{Z}[\mathcal{Z}](\mathcal{C}) = \frac{1}{\sqrt{1}} N(x; |\mu_{i|\mathcal{C}}, \sigma_i)$ [NB] $\mathbb{Z}[\mathcal{L}](\mathcal{C}) = \mathbb{Z}[\mathcal{L}](\mathcal{C}) = \mathbb{Z}\mathcal{L}$

and parameter G= (Mean variance Milc, Oilc, Tc) Sor i=1,...,d

C= O to # classes 1

Consider decision boundary: [in bericus (ase)

$$\frac{P(c=1|\vec{z})}{P(c=0|\vec{z})} = \frac{P(c=1,\vec{z})}{P(c=0,\vec{z})} / \text{ptt}$$

$$= \frac{d}{11} \frac{1}{2\pi\sigma_1^2} \exp\left(-\frac{(x;-\mu_{11})^2}{2\sigma_1^2}\right)$$

$$= \frac{d}{11} \frac{1}{2\pi\sigma_1^2} \exp\left(-\frac{(x;-\mu_{11})^2}{2\sigma_1^2}\right)$$

$$= \frac{d}{11} \exp\left(-\frac{(x;-\mu_{11})^2}{2\sigma_1^2}\right)$$

$$= \frac{d}{11} \exp\left(-\frac{(x;-\mu_{11})^2}{2\sigma_1^2}\right)$$

$$= \frac{\pi_1}{\pi_0} \exp\left(-\frac{(x;-\mu_{11})^2}{2\sigma_1^2}\right)$$

can similarly write: $P(C=1 \mid \vec{x}) =$ 1+ exp (w. 2+w.) posterior for Gaussian with equal covariance: 4: 6 20,13 h(x)= 1 if w. 2+4,20

learning parameters. given (Ži, yi) · could bean Mily, oi, Ty by ML: max Pe(Zi, yi) · why not learn is directly? => maximum conditional Ochelihood max Tipuly: 12i)

·advantage: more robust to model assumptions

Leg. think of expenential family]

Maximum Conditional likelihood

· unfontunately, no closed

formula for wx

- use gradient ascent or your favorite optimization of.

on conditional likelihood

Cand. Orkelihood

Stochastic gradient ascent:

iterate over data until convergence criterion

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

1) Perceptren

$$h(z) = \begin{cases} 1 & \text{if } \vec{w} \cdot \vec{x} + bz \text{ o} \\ 0 & \text{o.w.} \end{cases}$$

lo o.w.

(compare with log. regression)

mistake driven: $\vec{w}t+1 = \vec{w}t+n\left(y_i-h|x_i\right)\vec{\chi}_i$

2) Average perceptron:

70 only if mistake

Wfinil'
$$\vec{x} = 1 \times \vec{w}^{(+)} \vec{z}$$
The voting scheme.

averaged perceptron: practical issues

- · work quite well in practice
- but result sensitive to order of data points

 => randomize order
- · choose stopping crinterien by validation set ...

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

Linearly Separable Data

Nonlinearly Separable Data

Which Separating Hyperplane to Use?

Maximizing the Margin

Support Vectors

Setting Up the Optimization Problem

The maximum margin can be characterized as a solution to an optimization problem:

$$\max \frac{2}{\|w\|}$$
s.t. $(w \cdot x + b) \ge 1$, $\forall x$ of class 1

 $(w \cdot x + b) \le -1$, $\forall x$ of class 2

Setting Up the Optimization Problem

 If class 1 corresponds to 1 and class 2 corresponds to -1, we can rewrite

$$(w \cdot x_i + b) \ge 1$$
, $\forall x_i \text{ with } y_i = 1$
 $(w \cdot x_i + b) \le -1$, $\forall x_i \text{ with } y_i = -1$

as

$$y_i(w \cdot x_i + b) \ge 1, \ \forall x_i$$

So the problem becomes:

$$\max \frac{2}{\|w\|}$$
 or
 $s.t. \ y_i(w \cdot x_i + b) \ge 1, \ \forall x_i$

$$\min \frac{1}{2} \|w\|^2$$
s.t. $y_i(w \cdot x_i + b) \ge 1, \ \forall x_i$

Linear, Hard-Margin SVM Formulation

Find w,b that solves

$$\min \frac{1}{2} \|w\|^2$$
s.t. $y_i(w \cdot x_i + b) \ge 1, \ \forall x_i$

- Problem is convex so, there is a unique global minimum value (when feasible)
- There is also a unique minimizer, i.e. weight and b value that provides the minimum
- Quadratic Programming
 - very efficient computationally with procedures that take advantage of the special structure

Nonlinearly Separable Data

Introduce slack variables ξ_i

Allow some instances to fall within the margin, but penalize them

Formulating the Optimization Problem

Constraints becomes:

$$y_i(w \cdot x_i + b) \ge 1 - \xi_i, \ \forall x_i$$
$$\xi_i \ge 0$$

Objective function penalizes for misclassified instances and those within the margin

$$\min \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$$

C trades-off margin width and misclassifications

Linear, Soft-Margin SVMs

$$\min \frac{1}{2} \|w\|^2 + C \sum_{i} \xi_i \qquad \qquad y_i(w \cdot x_i + b) \ge 1 - \xi_i, \ \forall x_i \\ \xi_i \ge 0$$

- Algorithm tries to maintain ξ_i to zero while maximizing margin
- Notice: algorithm does not minimize the number of misclassifications (NP-complete problem) but the sum of distances from the margin hyperplanes
- Other formulations use ξ_i² instead
- As $C\rightarrow 0$, we get the hard-margin solution

Robustness of Soft vs Hard Margin SVMs

Soft Margin SVN

Hard Margin SVN

Disadvantages of Linear Decision Surfaces

Advantages of Nonlinear Surfaces

Linear Classifiers in High-Dimensional Spaces

Find function $\Phi(x)$ to map to a different space

Mapping Data to a High-Dimensional Space

Find function Φ(x) to map to a different space, then SVM formulation becomes:

$$\min \frac{1}{2} \|w\|^2 + C \sum_{i} \xi_{i} \qquad s.t. \ y_{i}(w \cdot \Phi(x) + b) \ge 1 - \xi_{i}, \forall x_{i} \\ \xi_{i} \ge 0$$

- Data appear as Φ(x), weights w are now weights in the new space
- Explicit mapping expensive if $\Phi(x)$ is very high dimensional
- Solving the problem without explicitly mapping the data is desirable

The Dual of the SVM Formulation

- Original SVM formulation
 - n inequality constraints
 - n positivity constraints
 - n number of ξ variables

$$\min_{w,b} \frac{1}{2} \|w\|^2 + C \sum_{i} \xi_{i}$$

s.t.
$$y_i(w \cdot \Phi(x) + b) \ge 1 - \xi_i, \forall x_i$$

 $\xi_i \ge 0$

- The (Wolfe) dual of this problem
 - one equality constraint
 - n positivity constraints
 - n number of α variables (Lagrange multipliers)
 - Objective function more complicated

$$\min_{w,b} \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j (\Phi(x_i) \cdot \Phi(x_j)) - \sum_i \alpha_i$$

s.t.
$$C \ge \alpha_i \ge 0, \forall x_i$$

$$\sum_i \alpha_i y_i = 0$$

 NOTE: Data only appear as Φ(x_i) · Φ(x_i)

The Kernel Trick

- $\Phi(x_i) \cdot \Phi(x_j)$: means, map data into new space, then take the inner product of the new vectors
- We can find a function such that: $K(x_i \cdot x_j) = \Phi(x_i) \cdot \Phi(x_j)$, i.e., the image of the inner product of the data is the inner product of the images of the data
- Then, we do not need to explicitly map the data into the highdimensional space to solve the optimization problem

Example

 $f(x) = sign(w_1x^2 + w_2z^2 + w_3xz + b)$

Example

$$X_1 = [x_1 \ z_1]$$
 $\Phi(X_1) = [x_1^2 \ z_1^2 \ 2^{1/2} x_1 z_1]$
 $\Phi(X_2) = [x_2^2 \ z_2^2 \ 2^{1/2} x_2 z_2]$

$$\Phi(X_{1})^{T}\Phi(X_{2}) = [x_{1}^{2} z_{1}^{2} 2^{1/2}x_{1}z_{1}] [x_{2}^{2} z_{2}^{2} 2^{1/2}x_{2}z_{2}]^{T}$$
Expensive!
$$= x_{1}^{2}z_{1}^{2} + x_{2}^{2} z_{2}^{2} + 2 x_{1} z_{1} x_{2} z_{2} \quad O(d^{2})$$

$$= (x_{1}z_{1} + x_{2}z_{2})^{2}$$
Efficient!
$$= (X_{1}^{T} X_{2})^{2} \quad O(d)$$

Kernel Trick

Kernel function: a symmetric function

$$k: R^d \times R^d \rightarrow R$$

Inner product kernels: additionally,

$$k(x,z) = \Phi(x)^{\mathsf{T}} \Phi(z)$$

Example:

 $O(d^2)$

$$\Phi(x)^T \Phi(z) = \sum_{i,j=(1,1)}^{d,d} (x_i x_j)(z_i z_j) = \left(\sum_{i=1}^d x_i z_i\right)^2 = (x^T z)^2 = K(x,z)$$

Kernel Trick

- Implement an infinite-dimensional mapping implicitly
- Only inner products explicitly needed for training and evaluation
- Inner products computed efficiently, in finite dimensions
- The underlying mathematical theory is that of reproducing kernel Hilbert space from functional analysis

Kernel Methods

- If a linear algorithm can be expressed only in terms of inner products
 - it can be "kernelized"
 - find linear pattern in high-dimensional space
 - nonlinear relation in original space
- Specific kernel function determines nonlinearity

Kernels

- Some simple kernels
 - Linear kernel: $k(x,z) = x^Tz$
 - → equivalent to linear algorithm
 - Polynomial kernel: $k(x,z) = (1+x^Tz)^d$
 - → polynomial decision rules
 - RBF kernel: $k(x,z) = exp(-||x-z||^2/2\sigma)$
 - → highly nonlinear decisions

Gaussian Kernel: Example

Kernel Matrix

- Mercer theorem: K positive semidefinite
- Any symmetric positive semidefinite matrix can be regarded as an inner product matrix in some space

$$K_{ij} = k(x_i, x_j)$$

Kernel-Based Learning

Kernel-Based Learning

Kernel Design

- Simple kernels on vector data
- More advanced
 - string kernel
 - diffusion kernel
 - kernels over general structures (sets, trees, graphs...)
 - kernels derived from graphical models
 - empirical kernel map

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

node = Root

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

Which attribute is best?

How to choose a split

$$N_1 = 9$$

$$p_1 = 8/9$$

$$p_2 = 5/6$$

$$N_2 = 6$$

Impurity measures: L(p)

• Information gain (entropy):

$$- p log p - (1-p) log(1-p)$$

• Gini index: 2 p (1-p)

• ($0-1 \text{ error: } 1-\max(p,1-p)$)

$$\min_{S} N_1 L(p_1) + N_2 L(p_2)$$

Then choose the region that has the best split

Overfitting and pruning

L: 0-1 loss

$$\begin{aligned} & min_T \ \sum_i L(x_i) + \alpha \ |T| \\ & then \ choose \ \alpha \ with \ CV \end{aligned}$$

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

Methods

- I) Instance-based methods:
 - 1) Nearest neighbor
- II) Probabilistic models:
 - 1) Naïve Bayes
 - 2) Logistic Regression
- III) Linear Models:
 - 1) Perceptron
 - 2) Support Vector Machine
- IV) Decision Models:
 - 1) Decision Trees
 - 2) Boosted Decision Trees
 - 3) Random Forest

Random Forest

Summary of algorithms = state of the art

- 1) KNN: good first try if have meaningful "d(x,x')
- 2) NB:
- 3) any perception / logistic regression /SVM

 (in increasing order of complexity, memory requirement and prediction accuracy)

 they can all be kernelized =7 can hardle any data for which you can define meaningful kernel

 - "Similarity measur" - one all vector space methods => deal with rominal data in unnatural way

· log. reg. output prob. [can be useful] re can get prob. for SVM using Plats	s trick
4) trees methods [decision tree / boasted D' random	
· handle mixed attributes naturally (e.	g. raminal)
· interpretable	numeric
· More scalable than SVM	

TABLE 10.1. Some characteristics of different learning methods. Key: $\bullet = good$, $\bullet = fair$, and $\bullet = poor$.

Characteristic	Neural	SVM	Trees	MARS	k-NN,
	nets				kernels
Natural handling of data of "mixed" type	•	•	•	•	•
Handling of missing values	•	•	•	•	•
Robustness to outliers in input space	•	•	•	•	•
Insensitive to monotone transformations of inputs	•	•	•	•	•
Computational scalability (large N)	•	•	•	•	•
Ability to deal with irrelevant inputs	•	•	•	•	•
Ability to extract linear combinations of features	•	•	•	•	•
Interpretability	•	•	•	•	•
Predictive power	•	•	•	•	•

Reading

 All of the methods that we have discussed are presented in the following book:

Hastie, T., Tibshirani, R. & Friedman, J. (2009). *The Elements of Statistical Learning: Data Mining, Inference, and Prediction* (Second Edition), NY: Springer.

 We haven't discussed theory, but if you're interested in the theory of (binary) classification, here's a pointer to get started:

Bartlett, P., Jordan, M. I., & McAuliffe, J. D. (2006). Convexity, classification and risk bounds. *Journal of the American Statistical Association*, 101, 138-156.