Introduction to Machine Learning and Data Mining Lecture-3: Scikit-learn, Regression and Decision Trees

Prof. Eugene Chang

Today

- Finish Math Primer
- Python tools
 - Scikit-learn
- Regression
 - Linear and Logistic
- Decision Trees
- Homework #1

Interpretation of Bayes Rule

Posterior
$$p(Y|X) = \frac{p(X|Y)p(Y)}{p(X)}$$
 Prior Likelihood

- **Prior**: Information we have before observation.
- Posterior: The distribution of Y after observing X
- Likelihood: The likelihood of observing X given Y

$$P(Y|X) = \frac{P(X|Y) P(Y)}{P(X)}$$

Binary Classification Performance

TP+FN=1 FP+TN=1

- Conditional probability
 - P(feature | class-1)
- Sensitivity
 - P(positive | class-1): True Positive (TP) rate or recall rate
 - measures the proportion of positives which are correctly identified
 - False Negative (FN) P(~positive | class-1) = 1-TP
- Specificity
 - P(negative | ~class-1): True negative rate (TN)
 - measures the proportion of negatives which are correctly identified
 - False Positive (FP) P(positive | ~class-1) = 1-TN

Cancer Screening Test

- A priori: In America, 10% women may develop breast cancer in her lifetime
 - P(Can) = 0.1
 - $P(^{can}) = 0.9$
- Screening test sensitivity

False Negative • FN = P(negative | Can) = 0.2

- Screening test specificity
 - TN = P(negative | ~Can) = 0.7
 - $FP = P(positive \mid ^Can) = 0.3$
- What is the posterior probability?
 - P(positive) = P(positive | Can)*P(Can) + P(positive | ~Can) * P(~Can) = 0.8 * 0.1 + 0.3 * 0.9 = 0.35
 - $p(Can \mid positive) = P(positive \mid Can) P(Can) / P(positive) = (0.8*0.1) / 0.35 = 0.2286$

Spam Detection

A priori: In general, 10% emails are spam

•
$$P(Spam) = 0.1$$

•
$$P(^{Spam}) = 0.9$$

- $P(S|P) = \frac{0.8}{P(P|S)_{x}} \frac{0.1}{P(S)}$
- Spam detection based on length (< 100 words)
 - Sensitivity p(positive | Spam) = 0.8 (TP).
 - Length test specificity

- What is the posterior probability?
 - P(positive) = P(positive | Spam)*P(Spam) + P(positive | ~Spam) * P(~Spam) = 0.8 * 0.1 + 0.3 * 0.9 = 0.35
 - P(Spam | positive) = P(positive | Spam) P(Spam) / P(positive) = (0.8*0.1) / 0.35 = 0.2286

Spam Detection #2

- A priori: In general, 10% emails are spam
 - P(Spam) = 0.2
 - $P(\sim Spam) = 0.8$
- Spam detection based on length (< 100 words)
 - Sensitivity P(< 100 | Spam) = 0.8
 - Specificity
 - P(>= 100 | ~Spam) = 0.7
 - $P(< 100 | \sim Spam) = 0.3$
- Spam detection based on keyword "hello"
 - Sensitivity P("hello" | Spam) = 0.6
 - Specificity
 - P(~"hello"| ~Spam) = 0.6
 - P("hello" | ~Spam) = 0.4

Linear Regression

Basics of Linear Regression

- Regression algorithm
- Supervised technique.
- In one dimension: $y:\mathbb{R}
 ightarrow \mathbb{R}$
- In D-dimensions: $y:\mathbb{R}^D o \mathbb{R}$

$$y: \mathbb{R}^D \to \mathbb{R}$$

Identify

- Given: training data: $\{\vec{x}_0, \vec{x}_1, \dots, \vec{x}_N\}$
 - And targets:

$$\{t_0,t_1,\ldots,t_N\}$$

Graphical Example of Regression

5/29/2015

10

Graphical Example of Regression

11

Graphical Example of Regression

12

Definition no sqrt, no sin, wasin etc. only + */

• In linear regression, we assume that the model that generates the data involved only a linear combination of input variables.

$$y(\vec{x}, \vec{w}) = w_0 + w_1 x_1 + \dots + w_D x_D$$
$$y(\vec{x}, \vec{w}) = w_0 + \sum_{j=1}^{D} w_j x_j$$

Where **w** is a vector of weights which define the D parameters of the model

Evaluation

- How can we evaluate the performance of a regression solution?
- Error Functions (or Loss functions)
 - Squared Error

$$E(t_i, y(\vec{x}_i, \vec{w})) = \frac{1}{2}(t_i - y(\vec{x}_i, \vec{w}))^2$$

Linear Error

$$E(t_i, y(\vec{x}_i, \vec{w})) = |t_i - y(\vec{x}_i, \vec{w})|$$

Regression Error

5/29/2015 SVU CS596 15

How do we "learn" parameters

 For the 2-d problem (line) there are coefficients for the bias and the independent variable (y-intercept and slope)

$$Y = w_0 + w_1 X$$

• To find the values for the coefficients which minimize the objective function we take the partial derivates of the objective function (SSE) with respect to the coefficients. Set these to 0, and solve.

$$w_1 = \frac{n\sum xy - \sum x\sum y}{n\sum x^2 - (\sum x)^2}$$

$$w_0 = \frac{\sum y - w_1 \sum x}{n}$$

Least Square Solution Examples

$$Y = 1 + 2X$$

$$Y = 2 + 1.5X$$

Solution: $W_1 = \frac{\tilde{\Sigma}_{2g} - \tilde{\Sigma}_{2g}}{\tilde{\Sigma}_{x'} - (\tilde{\Sigma}_{x})} = \frac{(3+12+18) - 6 \times 15}{(1+4+9) - 3c} = \frac{-57}{-22} = 2.59$

not march

The following data shows the number of miles driven and advertised price for 11 used Honda CR-Vs from the 2002-2006 model years (prices found at www.carmax.com). The scatterplot below shows a strong, negative linear association between number of miles and advertised cost. The correlation is -0.874. The line on the plot is the regression line for predicting advertised price based on number of miles.

Thousand Miles Driven	Cost (dollars)
22	17998
29	16450
35	14998
39	13998
45	14599
49	14988
55	13599
56	14599
69	11998
70	14450
86	10998

Fat vs Calories in Burgers

Fat (g)	Calories
19	410
31	580
34	590
35	570
39	640
39	680
43	660

Extension to polynomial regression

Extension to polynomial regression

$$y = c_0 + c_1 x_1 + c_2 x_2$$
$$y = c_0 + c_1 x + c_2 x^2$$

Polynomial regression is the same as linear regression in D dimensions

Generate new features

Standard Polynomial with coefficients, w

$$y(x, \vec{w}) = \sum_{d=1}^{D} w_d x^d + w_0$$

Risk

$$R = \frac{1}{2} \left\| \begin{bmatrix} t_0 \\ t_1 \\ \vdots \\ t_{n-1} \end{bmatrix} - \begin{bmatrix} 1 & x_0 & \dots & x_0^p \\ 1 & x_1 & \dots & x_1^p \\ \vdots & \vdots & \vdots & \vdots \\ 1 & x_{n-1} & \dots & x_{n-1}^p \end{bmatrix} \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_p \end{bmatrix} \right\|^2$$

Generate new features

Feature Trick: To fit a D dimensional polynomial, Create a D-element vector from x_i

$$\vec{x}_i = \begin{bmatrix} x_i^0 & x_i^1 & \dots & x_i^P \end{bmatrix}^T$$

Then standard linear regression in *D* dimensions

How is this still linear regression?

- The regression is **linear** in the parameters, despite projecting x_i from one dimension to D dimensions.
- Now we fit a plane (or hyperplane) to a representation of x_i in a higher dimensional feature space.
- This generalizes to any set of functions

$$\phi_i : \mathbb{R} \to \mathbb{R}$$

$$\vec{x}_i = \begin{bmatrix} \phi_0(x_i) & \phi_1(x_i) & \dots & \phi_P(x_i) \end{bmatrix}^T$$

Scikit-learn: Machine learning in Python Brian Holt

Project goals and vision

Machine learning for applications

- Ease of use
- Light and easy to install package
- A general-purpose high level language: Python

High standards

- State-of-the-art algorithms
- High quality bindings: performance and fine control

Open Source

- BSD license
- Community driven
- http://scikit-learn.org/stable/

API and design 1

Design principles

- Minimise number of object interfaces
- Build abstractions for recurrant usecases
- Simplicity, Simplicity
 - (no framework, no pipelines, no dataset objects)

Code sample

```
>>> from sklearn import svm
>>> classifier = svm.SVC() supervised learning
>>> classifier.fit(X_train, y_train) (training)
>>> y_pred = clf.predict(X_test) (calculate result)
```

5/29/2015 SVU CS596 27

API and design 2

- All objects
 - estimator.fit(X_train, y_train)
- - y_pred = estimator.predict(X_test)

- Filters, dimension reduction, latent variables
 - X_new = estimator.transform(X_test)
- Predictive models, density estimation
 - test score = estimator.score(X test)
- One day: On-line learning
 - estimator.refit(X_train, y_train)

Main features and algorithms

- Supervised learning (classification and regression)
 - SVM high quality libsvm bindings
 - Generalised linear models
 - Least squares, ridge regression, Orthogonal matching pursuit...
 - Nearest Neighbours
 - KDTree, BallTree
 - Gaussian Processes
 - Decision tree (CART)
 - Ensembles (boosting, bagging)

- Unsupervised learning
 - Gaussian mixture models
 - Manifold learning
 - Clustering
- Model selection
 - Cross-Validation
 - Grid Search
- Dimensionality Reduction
- Preprocessing

5/29/2015

Cheat Sheet

Ne have training data of the corresponding target. Supervised Learning Model

Unsupervised Learning Model

Training data vs. Test Data

- Evaluating the performance of a classifier on training data is meaningless.
- With enough parameters, a model can simply memorize (encode) every training point
- To evaluate performance, data is divided into training and testing (or evaluation) data.
 - Training data is used to learn model parameters
 - **Testing** data is used to evaluate performance

Examples

- Plot_ols
- Plot_ransac

Linear Regression Continued

Overfitting

Overfitting

Overfitting performance

Definition of overfitting

- When the model describes the noise, rather than the signal.
- How can you tell the difference between overfitting, and a bad model?

Possible detection of overfitting

Stability

- An appropriately fit model is stable under different samples of the training data
- An overfit model generates inconsistent performance

• Performance

- A good model has low test error
- A bad model has high test error

What is the optimal model size?

- The best model size generalizes to unseen data the best.
- Approximate this by testing error.
- One way to optimize parameters is to minimize testing error.
 - This operation uses testing data as tuning or development data
- Sacrifices training data in favor of parameter optimization
- Can we do this without explicit evaluation data?

Dealing with Overfitting

- Use more data
- Use a tuning set
- Regularization
- Be a Bayesian

Regularization

• In a linear regression model overfitting is characterized by large weights.

	M = 0	M = 1	M = 3	M = 9
\mathbf{W}_0	0.19	0.82	0.31	0.35
$ W_1 $		-1.27	7.99	232.37
W ₂			-25.43	-5321.83
W ₃			17.37	48568.31
W ₄				-231639.30
W ₅				640042.26
W ₆				-1061800.52
W ₇				1042400.18
W ₈				-557682.99
W 9				125201.43

Penalize large weights

Introduce a penalty term in the loss function.

$$E(\vec{w}) = \frac{1}{2} \sum_{n=0}^{N-1} \{t_n - y(x_n, \vec{w})\}^2$$

Regularized Regression

(L2-Regularization or Ridge Regression) control variable
$$E(\vec{w}) = \frac{1}{2} \sum_{n=0}^{N-1} (t_n - y(x_n, \vec{w}))^2 + \frac{\lambda}{2} ||\vec{w}||^2$$

5/29/2015

Regularization Derivation

$$\nabla_{\vec{w}}(E(\vec{w})) = 0$$

$$\nabla_{\vec{w}} \left(\frac{1}{2} \sum_{i=0}^{N-1} (y(x_i, \vec{w}) - t_i)^2 + \frac{\lambda}{2} ||\vec{w}||^2 \right) = 0$$

$$\nabla_{\vec{w}} \left(\frac{1}{2} ||\vec{t} - \vec{X}\vec{w}||^2 + \frac{\lambda}{2} ||\vec{w}||^2 \right) = 0$$

$$\nabla_{\vec{w}} \left(\frac{1}{2} (\vec{t} - \vec{X}\vec{w})^T (\vec{t} - \vec{X}\vec{w}) + \frac{\lambda}{2} \vec{w}^T \vec{w} \right) = 0$$

5/29/2015

$$\nabla_{\vec{w}} \left(\frac{1}{2} (\vec{t} - \vec{X}\vec{w})^T (\vec{t} - \vec{X}\vec{w}) + \frac{\lambda}{2} \vec{w}^T \vec{w} \right) = 0$$

$$-\vec{X}^T \vec{t} + \vec{X}^T \vec{X} \vec{w} + \nabla_{\vec{w}} \left(\frac{\lambda}{2} \vec{w}^T \vec{w} \right) = 0$$

$$-\vec{X}^T \vec{t} + \vec{X}^T \vec{X} \vec{w} + \lambda \vec{w} = 0$$

$$-\vec{X}^T \vec{t} + \vec{X}^T \vec{X} \vec{w} + \lambda \vec{I} \vec{w} = 0$$

$$-\vec{X}^T \vec{t} + (\vec{X}^T \vec{X} + \lambda \vec{I}) \vec{w} = 0$$

$$(\vec{X}^T \vec{X} + \lambda \vec{I}) \vec{w} = \vec{X}^T \vec{t}$$

$$\vec{w} = (\vec{X}^T \vec{X} + \lambda \vec{I})^{-1} \vec{X}^T \vec{t}$$

Regularization in Practice

Regularization Results

More regularization

- The penalty term defines the styles of regularization
- L2-Regularization

$$E(\vec{w}) = \frac{1}{2} \sum_{n=0}^{N-1} (t_n - y(x_n, \vec{w}))^2 + \frac{\lambda}{2} ||\vec{w}||^2$$

• L1-Regularization

$$E(\vec{w}) = \frac{1}{2} \sum_{n=0}^{N-1} (t_n - y(x_n, \vec{w}))^2 + \lambda |\vec{w}|_1$$

- L0-Regularization
 - **LO-norm** is the optimal subset of features

$$E(\vec{w}) = \frac{1}{2} \sum_{n=0}^{N-1} (t_n - y(x_n, \vec{w}))^2 + \lambda \sum_{n=0}^{N-1} \delta(w_n \neq 0)$$

Curse of dimensionality skiped

- Increasing dimensionality of features increases the data requirements exponentially.
- For example, if a single feature can be accurately approximated with 100 data points, to optimize the joint over two features requires 100*100 data points.
- Models should be small relative to the amount of available data
- Dimensionality reduction techniques feature selection can help.
 - L0-regularization is explicit feature selection
 - L1- and L2-regularizations approximate feature selection.

- Trees that define a decision process
 - Internal nodes: questions associated with a specific feature
 - Leaves: Decisions

- Very easy to evaluate.
- Nested if statements

More formal Definition of a Decision Tree

- A **Tree** data structure
- Each internal node corresponds to a feature
- **Leaves** are associated with target values.
- Nodes with <u>nominal features</u> have N children, where N is the number of nominal values
- Nodes with continuous features have two children for values less than and greater than or equal to a break point.

Training a Decision Tree

- How do you decide what feature to use?
- For continuous features how do you decide what break point to use?

Goal: Optimize Classification Accuracy.

Example Data Set

Height	Weight	Eye Color	Gender
66	170	Blue	Male
73	210	Brown	Male
72	165	Green	Male
70	180	Blue	Male
74	185	Brown	Male
68	155	Green	Male
65	150	Blue	Female
64	120	Brown	Female
63	125	Green	Female
67	140	Blue	Female
68	165	Brown	Female
66	130	Green	Female

Baseline Classification Accuracy

- Select the majority class.
 - Here 6/12 Male, 6/12 Female.
 - Baseline Accuracy: 50%
- How good is each branch?
 - The improvement to classification accuracy

Possible branches

50% Accuracy before Branch

6M (6F

50% Accuracy after Branch

2M/2F for each branch

0% Accuracy Improvement

Example Data Set

Height	Weight	Eye Color	Gender
63	125	Green	Female
64	120	Brown	Female
65	150	Blue	Female
66	170	Blue	Male
66	130	Green	Female
67	140	Blue	Female
68	145	Brown	Female
6	155	Green	Male
70	180	Blue	Male
72	165	Green	Male
73	210	Brown	Male
74	185	Brown	Male

• Possible branches

50% Accuracy before Branch

\$3.3% Accuracy after Branch

33.3% Accuracy Improvement

5/29/2015

Example Data Set

Height	Weight	Eye Color	Gender
64	120	Brown	Female
63	125	Green	Female
66	130	Green	Female
67	140	Blue	Female
68	145	Brown	Female
65	150	Blue	Female
68	155	Green	Male
72	165	Green	Male
66	170	Blue	Male
70	180	Blue	Male
74	185	Brown	Male
73	210	Brown	Male

• Possible branches

50% Accuracy before Branch

91.7% Accuracy after Branch
$$=\frac{5}{6} + \frac{11}{2} = \frac{11}{12}$$

41.7% Accuracy Improvement

5/29/2015

• Recursively train child nodes.

5/29/2015

• Finished Tree

Generalization

- What is the performance of the tree on the training data?
 - Is there any way we could get less than 100% accuracy?
- What performance can we expect on unseen data?

Evaluation

- Evaluate performance on data that was not used in training.
- Isolate a subset of data points to be used for evaluation.
- Evaluate generalization performance.

Evaluation of our Decision Tree

- What is the Training performance?
- What is the Evaluation performance?
 - Never classify female over 165
 - Never classify male under 165, and under 68.
 - The middle section is trickier.
- What are some ways to make these similar?

Pruning (when the tree is deep)

- There are many pruning techniques.
- A simple approach is to have a minimum membership size in each node.

5/29/2015

- Training via Recursive Partitioning.
- Simple, interpretable models.
- Different node selection criteria can be used.
 - Information theory is a common choice.
- Pruning techniques can be used to make the model more robust to unseen data.

Visualization of Decision Tree Training

Visualization of Decision Tree Training

Logistic Regression

Logistic Regression

- Linear model applied to classification
- Supervised: target information is available
 - Each data point x_i has a corresponding target t_i.
- Goal: Identify a function

$$y: \mathbb{R}^D \to C$$

where
$$t_i \in C = \{c_0, \dots, c_{K-1}\}$$

Target Variables

$$y: \mathbb{R}^D \to C \text{ where } t_i \in C$$

- In **binary** classification, it is convenient to represent t_i as a scalar with a range of [0,1]
 - Interpretation of t_i as the likelihood that \mathbf{x}_i is the member of the positive class
 - Used to represent the confidence of a prediction.
- For L > 2 classes, t_i is often represented as a K element vector.
 - t_{ii} represents the degree of membership in class j.
 - $-|\mathbf{t}_i|=1$
 - E.g. 5-way classification vector:

$$\vec{t} = (0, 0, 1, 0, 0)^T$$

Graphical Example of Classification

Decision Boundaries

Graphical Example of Classification

Classification approaches

Generative

$$p(c_j|\vec{x}) = \frac{p(\vec{x}|c_j)p(c_j)}{p(\vec{x})}$$

- Models the joint distribution between c and x
- Highest data requirements

Discriminative

Fewer parameters to approximate

$$p(c_j|\vec{x})$$

• Discriminant Function

 May still be trained probabilistically, but not **necessarily** modeling a likelihood.

$$f(\vec{x}) = c_j$$

Treating Classification as a Linear model

Relationship between Regression and Classification

- Since we're classifying two classes, why not set one class to '0' and the other to '1' then use linear regression.
 - Regression: -infinity to infinity, while class labels are 0, 1
- Can use a threshold, e.g.

Odds-ratio

- Rather than thresholding, we'll relate the regression to the class-conditional probability.
- Ratio of the odd of prediction y = 1 or y = 0
 - If p(y=1|x) = 0.8 and p(y=0|x) = 0.2
 - Odds ratio = 0.8/0.2 = 4
- Use a linear model to predict odds rather than a class label.

$$\frac{p(y=1|\vec{x})}{p(y=0|\vec{x})} = \vec{w}^T \vec{x}$$

Logit – Log odds ratio function

$$\frac{p(y=1|\vec{x})}{p(y=0|\vec{x})} = \vec{w}^T \vec{x}$$

- LHS: 0 to infinity
- RHS: -infinity to infinity
- Use a log function.
 - Has the added bonus of disolving the division leading to easy manipulation

$$\log \frac{p(y=1|\vec{x})}{p(y=0|\vec{x})}$$

$$\log \frac{p(y=1|\vec{x})}{1-p(y=1|\vec{x})}$$

$$logit(p(x)) = log \frac{p(x)}{1 - p(x)}$$

Logistic Regression *

• A linear model used to predict log-odds ratio of two classes

$$\log rac{p(y=1|ec{x})}{1-p(y=1|ec{x})} = ec{w}^T ec{x}$$

Logit to probability

$$\log \frac{p(y=1|\vec{x})}{1 - p(y=1|\vec{x})} = a$$

$$\frac{p(y=1|\vec{x})}{1 - p(y=1|\vec{x})} = \exp(a)$$

$$p(y=1|\vec{x}) = \exp(a) (1 - p(y=1|\vec{x}))$$

$$p(y=1|\vec{x}) = \exp(a)$$

$$p(y=1|\vec{x}) = \frac{\exp(a)}{1 + \exp(a)}$$

$$p(y=1|\vec{x}) = \frac{1}{1 + \exp(-a)}$$

Sigmoid function

$$\sigma(x) = \frac{1}{1 + exp(-x)} \int_{0.5}^{0.5} e^{-5} e^{-5} \int_{0}^{1} e^{-5} e^{-5} e^{-5} e^{-5} \int_{0}^{1} e^{-5} e^{-5} e^{-5} e^{-5} e^{-5} e^{-5} e^{-5} \int_{0}^{1} e^{-5} e^{-5$$

• Squashing function to map the reals to a finite domain.

$$\sigma: \mathbb{R} \to (0,1)$$