

Business Intelligence

11 Fitting a Model

Prof. Dr. Bastian Amberg (summer term 2024) 21.6.2024

Organisatorisches - Prüfungstermine und Prüfungsleistung

Seit Ende Mai sind die Prüfungspläne vom Prüfungsbüro veröffentlicht und seit dem 7.6. können Sie die BI-Projekte bearbeiten.

1/3: Präsentation

vorherige Abgabe via Blackboard (16.7.'24 bis 23.59 Uhr) am 17.7.'24 und 19.7.'24, 20 Minuten Präsentation je Gruppe

2/3: Kurzdokumentation

Gliederung gemäß CRISP-DM, max. 12 Seiten (3 pro Person) Abgabe via Blackboard (spätestens am **14.8.**'24 (**bis 23.59 Uhr**).

Am 3.7. Hinweise zu den Abschlusspräsentationen inkl. Reihenfolge der Präsentationen (gemeinsame Auslosung via Python)

1x Klausur

1. Termin 31.7.'24, 10.15 Uhr, HS 108, 60 Minuten

oder 2. Termin 2.10. 24, 10.15 Uhr, HS 108, 60 Minuten

Ab Mittwoch, 26.6., Wie könnten mögliche Klausuraufgaben aussehen? (Beispielaufgaben in Blackboard)

Prüfungszeitraum Termin 1: 22.07. - 03.08.2024 Prüfungszeitraum Termin 2: 23.09. - 05.10.2024

(https://www.wiwiss.fu-berlin.de/studium-lehre/pruefungsbuero/news/Pruefungsplaene-SoSe-2024.html)

Ref.

Hinweise

Wie könnten mögliche Klausuraufgaben aussehen?

Zu den Inhalten:

- Die Inhalte aus den Python-Selbstlerneinheiten sowie aus den beiden Python-Übungen fließen nicht in die Klausur ein.
 Kein Python.
- Inhaltliche Schwerpunktsetzung beachten. Aufteilung: DW/DE ca. 10-15 Punkte, DM/DS ca. 45-50 Punkte.
- Für den Teil **DW/DE** haben Sie im Rahmen der Bonusaufgaben mit *Co-Create your exam* einen Fragenpool formuliert. (BI_2024_DW-DE_Aufgabenpool.pdf ab dem 26.6. unter Kursmaterial/Übungen -- deckt vollständig diesen Teilbereich der Klausur ab)
- Beispiele für Fragestellungen zum Teil DM/DS ergeben sich aus den Übungsaufgaben während der Vorlesung ("Exercises" beachten), bzw. aus dem in Blackboard bereit gestellten Zusatzmaterial ausgewählter Aufgaben vergangener Jahre (BI_2024_DM-DS_Probeaufgaben.pdf ab dem 26.6. unter Kursmaterial/Übungen)
- Insbesondere sollen die Probeaufgaben ein Gefühl dafür vermitteln, wie die Klausurfragen vermutlich formuliert sind. (Die Vorlesungsinhalte zum Teil **DM/DS** bereiten Sie bereits aktuell durch die Bearbeitung der Projektaufgabe nach)

Erwartungen:

- Die gemeinsam bzw. im Selbststudium "geübten" Methoden und Berechnungen (z.B. zu Decision Trees, in Kürze auch zu Expected Value Framework, Naive Bayes, k-Nearest Neighbors, ...) können selbstständig durchgeführt werden.
- Sollten darüber hinaus bei der kritischen Beurteilung bzw. Entscheidungsfindung Formeln zwingend notwendig sein, die wir nur überblicksartig behandelt haben (z.B. Korrelationsmaße), werden diese in der Aufgabenstellung mit angegeben.
- In jedem Fall sollten Sie in der Lage sein, Maße, Modelle und Methoden gegenüberzustellen, um sie in konkreten Fällen begründbar auszuwählen.

(In der letzten Veranstaltung am 17.7. folgen noch ergänzende Informationen)

Schedule

		Wed., 10:00-12:00		Fr., 14:00-16:00 (Start at 14:30)		Self-study		
Basics	W1	17.4.	(Meta-)Introduction		19.4.		Python-Basics	Chap. 1
	W2	24.4.	Data Warehouse – Overview	& OLAP	26.4.	[Blockveranstaltung SE Prof. Gersch]		Chap. 2
	W3	1.5.			3.5.			Chap. 3
	W4	8.5.	Data Warehouse Modeling I	& II	10.5.	Data Mining Introduction		
Main Part	W5	15.5.	CRISP-DM, Project understa	anding	17.5.	Python-Basics-Online Exercise	Python-Analytics	Chap. 1
	W6	22.5.	Data Understanding, Data Visu	ualization I	24.5.	No lectures, but bonus tasks 1.) Co-Create your exam		Chap. 2
	W7	29.5.	Data Visualization II		31.5.	2.) Earn bonus points for the exam		
	W8	5.6.	Data Preparation		7.6.	Predictive Modeling I (10:00 -12:00)	BI-Project	Start
	W9	12.6.	Predictive Modeling II		14.6.	Python-Analytics-Online Exercise		
	W10	19.6.	Guest Lecture Dr. Iones	scu	21.6.	Fitting a Model		
Deep- ening	W11	26.6.	How to avoid overfitting	g	28.6.	What is a good Model?		
	W12	3.7.	Project status update Evidence and Probabiliti		5.7.	Similarity (and Clusters) From Machine to Deep Learning I		1
	W13	10.7.			12.7.	From Machine to Deep Learning II		1
	W14	17.7.	Project presentation		19.7.	Project presentation		End
Ref.						Klausur 1.Termin, 31.7.'24 Klausur 2.Termin, 2.10.'24	Projektberi	cht

Recap Python Exercise: Data mining and its use

Discerning model building and model deployment

See Python-Analytics Exercise from Friday 14.6.

Build model using 100 samples (training set)

Test model using 50 samples (test set)

Last Lesson Predictive Modeling

Decision Trees

Which attribute to choose?

Recursively apply attribute selection to find the best attribute to partition the data set

The goal at each step is to select an attribute to partition the current group into subgroups that are as pure as possible w.r.t. the target variable

- Decision Trees model non-linear relationships between attributes
- Different decision tree algorithms generate decision trees with different structure

Tree induction can easily produce probability estimation trees instead of simple classification trees Smoothed version of frequency-based estimate by Laplace correction, which moderates the influence of leaves with only a few instances

Agenda

Classification via Mathematical Functions Fitting a Model to Data

Introduction

Freie Universität Berlin

Classification via Tree Induction

So far:

we produced both the structure of the model (the particular tree model) and the numeric parameters of the model from the data

Questions answered:

- ✓ How do we decide to classify data?
- ✓ Why do we not build "complete" trees?
- ✓ If we have incomplete trees, we want to assess probabilities. What do we take into consideration?

Classification via Mathematical Functions

Now:

- We specify the structure of the model, but leave certain numeric parameters unspecified
- Data Mining calculates the best parameter values given a particular set of training data
- > The form of the model and the attributes is specified
- The goal of DM is to tune the parameters so that the model fits the data as good as possible (parameter learning)

Simplifying assumptions:

- For classification and class probability estimation, we will consider only binary classes.
- We assume that all attributes are numeric.
 (→ see data preparation)
- We ignore the need to normalize numeric measurements to a common scale (→ see data preparation)

Ref.

Linear classifiers

Instance-space view:

shows the space broken up into regions by decision boundaries

- Examples in each space should have similar values for the target variable
- Homogeneous regions help predicting the target variable of a new, unseen instance

We can separate the instance almost perfectly (by class) if we are allowed to introduce a boundary that is still a straight line, but is not perpendicular to the axes

- Linear classifier

Linear discriminant functions (1/2)

Freie Universität Berlin

Classifying with a linear function (parametric learning)

Equation of a line: y = mx + b with m being the slope and b the y intercept Line in figure:

$$Age = (-1.5) * Balance + 60$$

We would classify an instance x as a "+" if it is above the line, and as a "•" if it is below the line.

Mathematically:

$$class = \begin{cases} + & \text{if } -1.0*Age - 1.5*Balance + 60 > 0 \\ \bullet & \text{if } -1.0*Age - 1.5*Balance + 60 \leq 0 \end{cases}$$

Linear discriminant discriminates between the Classes

Supervised segmentation by creating a mathematical function of multiple attributes

A linear discriminant function is a numeric classification model, which can be written as

$$f(\mathbf{x}) = w_0 + w_1 x_1 + w_2 x_2 + \cdots$$

 $w_0, w_1 \dots w_n$ are parameters to be estimated

Linear discriminant functions (2/2)

Freie Universität Berlin

What is the "best" line to separate the classes?

Fit parameters w_i to a particular data set

Find a good set of weights (using a given set of features)

Weights may be interpreted as importance indicators

The larger the magnitude of a weight, the more important

Optimizing an objective function

What should be our objective in choosing the parameters? (Which weights should we choose?)

We need to define an **objective function** that represents our goal sufficiently (Optimal solution is found by minimizing or maximizing)

We will consider
Support Vector Machines
Linear regression
Logistic regression

Ref.

Mining a linear discriminant for the Iris data set

Linear discriminant functions

Scoring and ranking instances

Sometimes, we want some notion of which examples more or less likely to belong to a class

- Which customers are most likely to respond to this offer?
- Remember class membership probability

Sometimes, we don't need a precise probability estimate – a **ranking** is sufficient

- Linear discriminant functions provide rankings
- f(x) will be small when x is near the boundary
- f(x) gives an intuitively satisfying ranking of the instances by their (estimated) likelihood of belonging to the class of interest

Support Vector Machines

An intuitive approach

Support Vector Machines (SVM) are linear discriminants

- Classify instances based on a linear function of the features
- Objective function based on a simple idea: maximize the margin
 - Fit the broadest bar between the classes
 - Once the widest bar is found, the linear discriminant will be the center line through the bar
- The margin-maximizing boundary gives the maximal leeway for classifying new points

Balance

Support Vector Machines

An intuitive approach in finding a perfect separating function

How to handle data points that are misclassified by the model, i.e., if there is no perfect separating line?

In the objective function, a training point is **penalized** for being on the wrong side of the decision boundary

- If the data are linearly separable, no penalty is incurred and the margin is simply maximized
- If the data are not linearly separable, the best fit is some balance between a broad margin and a low total error penalty
- The penalty is proportional to the distance from the decision boundary (hinge loss)

Distance from decision boundary

Support Vector Machines

Modeling non-linear relationships with the kernel trick

We can model non-linear relationships in SVM using the **kernel trick**

We increase the number of dimensions, to discriminate the classes.

We separate the classes by adding a feature using existing information:

$$z = x^2 + y^2$$

$$z = |x|$$

You can fine-tune SVM by choosing

kernels (automatically optimized), like radial basis functional kernel (RBF) or polynomial kernels

and regularization parameter c, which tells the optimizer how broad the margin should be (smoothness vs. correct classification)

Ref. Image: <u>Eric Kim (</u>2013)

Agenda

Classification via Mathematical Functions Fitting a Model to Data

Linear regression

$$f(\mathbf{x}) = w_0 + w_1 x_1 + w_2 x_2 + \cdots$$

Remember

- Which objective function should we use to optimize a model's fit to the data?
- Most common choice: how far away are the estimated values from the true values of the training data?
- Minimize the error of the fitted model, i.e., minimize the distance between estimated values and true values!
- Regression procedures choose the model that fits the data best w.r.t. the sum of errors Sum of absolute errors Sum of squared errors
- Standard linear regression is convenient (mathematically)!

e.g., sum of errors $\sum_{i=1}^{n} (y_i - \widehat{y_i})^2$

A linear regression minimizes the squared error

Squared error strongly penalizes large errors Squared error is very sensitive to the data

erroneous or outlying data points can severely skew the resulting linear function

For systems that build and apply models automatically, modeling needs to be much more robust

Choose the objective function to optimize with the ultimate business application in mind

Agenda

Classification via Mathematical Functions Fitting a Model to Data

Logistic regression (1/4)

Estimation of the Probability

For many applications, we would like to **estimate the probability** that a new instance belongs to the
class of interest

Fraud detection: where is the company's monetary loss expected to be the highest?

Spam: What is the probability of the new mail being spam?

Select different objective function to give accurate estimates of class probability

Well calibrated and discriminative

Recall:

An instance being further from the separating boundary leads to a higher probability of being in one class or the other, and f(x) gives the distance from the separating boundary

But a probability ranges from zero to one.

Be careful: Distinguish between target variable and probability of class membership!

Logistic regression (2/4)

Likelihood and odds

The likelihood of an event can be expressed by odds

The **odds of an event** is the ratio of the probability of the event occurring to the probability of the event not occurring

Log-odds convert the scale to $-\infty$ to $+\infty$

Probabi lity	Odds	Correspo	
0.5	50:50 or 1	0	0
0.9	90:10 or 9	2.19	0,95
0.999	999:1 or 999	6.9	3,00
0.01	1:99 or 0.0101	-4.6	-2,00
0.001	1:999 or 0.001001	-6.9	-3,00

*In(x) with is used $log_{10}(x)$

Logistic regression model:

f(x) is used as a measure of the logodds of the "event" of interest

f(x) is a an estimation of the logodds that x belongs to the positive class

Logistic regression (3/4)

Freie Universität Berlin

How to translate log-odds into the probability of class membership?

 $\hat{p}_{+}(x)$ represents the model's estimate of the probability of class membership of a data item by feature vector x

+ is the class for the (binary) event we are modeling

 $1 - \widehat{p}_{+}(x)$ is the estimated probability of the event *not* occurring

$$ln\left(\frac{\hat{p}_{+}(\mathbf{x})}{1-\hat{p}_{+}(\mathbf{x})}\right) = f(\mathbf{x}) = w_0 + w_1x_1 + w_2x_2 + \cdots$$

Solve for $\hat{p}_{+}(\mathbf{x})$ yields $\hat{p}_{+}(\mathbf{x}) = \frac{1}{1 + e^{-f(\mathbf{x})}}$

Probability at distance x = 0 is 0.5

Probability varies approximately linearly near to the decision boundary, but then approaches certainty farther away

Determine the slope of the almost linear part within fitting

Logistic regression (4/4)

What does the objective function look like?

Ideally, any positive example x_+ would have $\hat{p}_+(x_+) = 1$ and any negative example x_\bullet would have $\hat{p}_+(x_\bullet) = 0$

Probabilities are never pure when real-world data is considered

Compute the likelihood of a particular labeled example given a set of parameters w that produces class probability estimates $\hat{p}_{+}(x)$

The g function gives the model's estimated probability of seeing x's actual class given x's features

For different parameterized models, sum the g values across all instances in a labeled (training) dataset to get "the maximum likelihood" model

The identified maximum likelihood model "on average" gives the highest probabilities to the positive examples and the lowest probabilities to the negative examples.

$$g(\mathbf{x}, \mathbf{w}) = \begin{cases} \hat{p}_{+}(\mathbf{x}) & \text{if } \mathbf{x} \text{ is a } + \\ 1 - \hat{p}_{+}(\mathbf{x}) & \text{if } \mathbf{x} \text{ is a } \bullet \end{cases}$$

$$\underset{W}{\operatorname{arg\,max}} \quad g\left(x,w\right)$$

Agenda

Classification via Mathematical Functions Fitting a Model to Data

Tree induction vs. linear classifier (in general)

Decision surface of a decision tree using paired features

Important differences between trees and linear classifiers

- A classification tree uses decision boundaries that are **perpendicular** to the instance-space axes.
- The linear classifier can use decision boundaries of any direction or orientation
- A classification tree is a "piecewise" classifier that segments the instance space recursively → cut in arbitrarily small regions possible.
- The linear classifier places a single decision surface through the entire space.

Which of these characteristics are a better match to a given data set?

https://scikit-learn.org

Tree induction vs. logistic regression

Example: Breast Cancer Dataset

- A decision tree may be considerably more understandable to someone without a strong background in statistics
- Data Mining team does not have the ultimate say how models are used or implemented!

Example: Wisconsin Breast Cancer Dataset

http://archive.ics.uci.edu/ml/datasets/Breast+Cancer+Wisconsin+(Diagnostic)

- Each record describes characteristics of a cell nuclei image, which has been labeled as either "benign" or "malignant" (cancerous)
- Ten fundamental characteristics were extracted and summarized in a mean (_mean), standard error (_SE) and mean of the three largest values (_worst)
 → 30 measured attributes
- 357 benign images and 212 malignant images

Mu et al. (2011) doi:10.1038/ncor

Freie Universität

Tree induction vs. logistic regression

Example: Breast Cancer Dataset

Results of logistic regression

Weights of linear model

Ordered from highest to lowest

Performance: only six mistakes on the entire dataset, accuracy 98.9%

Attribute	Weight
Smoothness_worst	22.30
Concave_mean	19.47
Concave_worst	11.68
Symmetry_worst	4.99
Concavity_worst	2.86
Concavity_mean	2.34
Radius_worst	0.25
Texture_worst	0.13
Area_SE	0.06
Texture_mean	0.03
Texture_SE	-0.29
Compactness_mean	-7.10
Compactness_SE	-27.87
w_0 (intercept)	-17.70

Comparison with classification tree from the same dataset

How to avoid overfitting? - Next Lesson

Freie Universität Berlin

Introduction

Fundamental trade-off in DM between overfitting and generalization

If we allow ourselves enough flexibility in searching, we *will* find patterns Unfortunately, these patterns may be just occurences by chance

Overfitting: finding chance occurences in data that *look like* interesting patterns, but which do *not generalize*

We are interested in patterns that **generalize**, i.e., that predict well for instances that we have not yet observed

Fragen?

- ✓ Tree induction vs. linear classifier (in general)
- ✓ Linear regression
- ✓ Logistic regression
- ✓ Tree-induction vs. logistic regression

Recommended reading

Fitting a Model:

Provost, F., Data Science for Business

Fawcett, T. Chapter 4

Berthold et al. Guide to Intelligent Data Analysis

Chapter 8.3

Almost all introductory books on statistics include regression

How to avoid Overfitting (next lesson):

Provost, F., Data Science for Business

Fawcett, T. Chapter 5

Berthold et al. Several subchapters