Classification-Prediction: Back Propogation & Regression

Dr. Manish Kumar Associate Professor

Chair: Data Analytics Lab & M.Tech (Data Engg.)

Department of Information Technology

Indian Institute of Information Technology-Allahabad, Prayagraj

Basics of Neural Network

- What is a Neural Network
- Neural Network Classifier
- Data Normalization
- Neuron and bias of a neuron
- Single Layer Feed Forward
- Limitation
- Multi Layer Feed Forward
- Back propagation

Neural Networks

What is a Neural Network?

Biologically motivated approach to machine learning

Similarity with biological network

Fundamental processing elements of a neural network is a neuron

STABLER

- 1. Receives inputs from other source
- 2. Combines them in someway
- 3. Performs a generally nonlinear operation on the result
- 1 Outpute the final regult

Similarity with Biological Network

- Fundamental processing element of a neural network is a neuron
- A human brain has 100 billion neurons
- An ant brain has 250,000 neurons

Neural Network

- Neural Network is a set of connected INPUT/OUTPUT UNITS, where each connection has a WEIGHT associated with it.
- Neural Network learning is also called CONNECTIONIST learning due to the connections between units.
- It is a case of SUPERVISED, INDUCTIVE or CLASSIFICATION learning.

Neural Network

- Neural Network learns by adjusting the weights so as to be able to correctly classify the training data and hence, after testing phase, to classify unknown data.
- Neural Network needs long time for training.
- Neural Network has a high tolerance to noisy and incomplete data

Neural Network Classifier

- Input: Classification data
 It contains classification attribute
- Data is divided, as in any classification problem.
 [Training data and Testing data]
- All data must be normalized.

(i.e. all values of attributes in the database are changed to contain values in the internal [0,1] or[-1,1])

Neural Network can work with data in the range of (0,1) or (-1,1)

- Two basic normalization techniques
 - [1] Max-Min normalization
 - [2] Decimal Scaling normalization

Data Normalization

[1] Max- Min normalization formula is as follows:

$$v' = \frac{v - \min A}{\max A - \min A} (new _ \max A - new _ \min A) + new _ \min A$$

[minA, maxA, the minimun and maximum values of the attribute A max-min normalization maps a value v of A to v' in the range {new_minA, new_maxA}]

Example of Max-Min Normalization

Max- Min normalization formula

$$v' = \frac{v - \min A}{\max A - \min A} (new _ \max A - new _ \min A) + new _ \min A$$

Example: We want to normalize data to range of the interval [0,1].

We put: new_max A= 1, new_minA =0.

Say, max A was 100 and min A was 20 (That means maximum and minimum values for the attribute).

Now, if v = 40 (If for this particular pattern , attribute value is 40), v' will be calculated as , v' = (40-20) x (1-0) / (100-20) + 0 => v' = 20 x 1/80

$$=> v' = 0.4$$

Decimal Scaling Normalization

[2]Decimal Scaling Normalization

Normalization by decimal scaling normalizes by moving the decimal point of values of attribute A.

$$v' = \frac{v}{10^j}$$

Here j is the smallest integer such that max|v'|<1.

Example:

A – values range from -986 to 917. Max |v| = 986.

v = -986 normalize to v' = -986/1000 = -0.986

One Neuron as a Network

Fig1: an artificial neuron

- Here x1 and x2 are normalized attribute value of data.
- y is the output of the neuron, i.e the class label.
- x1 and x2 values multiplied by weight values w1 and w2 are input to the neuron x.
- Value of x1 is multiplied by a weight w1 and values of x2 is multiplied by a weight w2.
- Given that
 - w1 = 0.5 and w2 = 0.5
 - Say value of x1 is 0.3 and value of x2 is 0.8,
 - So, weighted sum is :
 - sum = $w1 \times x1 + w2 \times x2 = 0.5 \times 0.3 + 0.5 \times 0.8 = 0.55$

One Neuron as a Network

- The neuron receives the weighted sum as input and calculates the output as a function of input as follows:
- y = f(x), where f(x) is defined as
- f(x) = 0 { when x < 0.5 }
 f(x) = 1 { when x >= 0.5 }
- For our example, x (weighted sum) is 0.55, so y = 1,
- That means corresponding input attribute values are classified in class 1.
- If for another input values, x = 0.45, then f(x) = 0,
- so we could conclude that input values are classified to class 0.

Bias of a Neuron

We need the bias value to be added to the weighted sum ∑wixi so that we can transform it from the origin.

 $v = \sum wixi + b$, here b is the bias

Bias as extra input

Neuron with Activation

- The neuron is the basic information processing unit of a NN. It consists of:
 - 1 A set of links, describing the neuron inputs, with weights $W_1, W_2, ..., W_m$
 - 2. An adder function (linear combiner) for computing the weighted sum of the inputs (real numbers):

$$\mathbf{u} = \sum_{j=1}^{\mathbf{m}} \mathbf{w}_{j} \mathbf{x}_{j}$$

3 Activation function: for limiting the amplitude of the neuron output.

$$y = \varphi(u + b)$$

A Multilayer Feed-Forward Neural Network

Neural Network Learning

- The inputs are fed simultaneously into the input layer.
- The weighted outputs of these units are fed into hidden layer.

The weighted outputs of the last hidden layer are inputs to units making up the output layer.

Network

- The units in the hidden layers and output layer are sometimes referred to as neurodes, due to their symbolic biological basis, or as output units.
- A network containing two hidden layers is called a three-layer neural network, and so on.
- 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.

A Multilayered Feed – Forward Network

INPUT: records without class attribute with normalized attributes values.

- INPUT VECTOR: $X = \{ x1, x2, xn \}$ where n is the number of (non class) attributes.
- INPUT LAYER there are as many nodes as non-class attributes i.e. as the length of the input vector.
- HIDDEN LAYER the number of nodes in the hidden layer and the number of hidden layers depends on implementation.

A Multilayered Feed–Forward Network

- OUTPUT LAYER corresponds to the class attribute.
- There are as many nodes as classes (values of the class attribute).

k= 1, 2,.. #classes

Network is fully connected, i.e. each unit provides input to each unit in the next forward layer.

Classification by Back propagation

Back Propagation learns by iteratively processing a set of training data (samples).

 For each sample, weights are modified to minimize the error between network's classification and actual classification.

Steps in Back propagation Algorithm

- STEP ONE: initialize the weights and biases.
- The weights in the network are initialized to random numbers from the interval [-1,1].
- Each unit has a BIAS associated with it
- The biases are similarly initialized to random numbers from the interval [-1,1].
- STEP TWO: feed the training sample.

Steps in Back propagation Algorithm (cont..)

- STEP THREE: Propagate the inputs forward; we compute the net input and output of each unit in the hidden and output layers.
- STEP FOUR: back propagate the error.
- STEP FIVE: update weights and biases to reflect the propagated errors.
- STEP SIX: terminating conditions.

Propagation through Hidden Layer (One Node)

- The inputs to unit j are outputs from the previous layer. These are multiplied by their corresponding weights in order to form a weighted sum, which is added to the bias associated with unit j.
- A nonlinear activation function f is applied to the net input.

Propagate the inputs forward

- For unit j in the input layer, its output is equal to its input, that is, $O_{\scriptscriptstyle j} = I_{\scriptscriptstyle j}$

for input unit j.

- The net input to each unit in the hidden and output layers is computed as follows.
- Given a unit j in a hidden or output layer, the net input is

$$I_{j} = \sum_{i} w_{ij} O_{i} + \theta_{j}$$

where wij is the weight of the connection from unit i in the previous layer to unit j; Oi is the output of unit I from the previous layer;

 $heta_{j}$

is the bias of the unit

Propagate the inputs forward

- Each unit in the hidden and output layers takes its net input and then applies an activation function. The function symbolizes the activation of the neuron represented by the unit. It is also called a logistic, sigmoid, or squashing function.
- Given a net input Ij to unit j, then Oi = f(Ii),

the output of unit j, is computed as $O_j = \frac{1}{1+a^{-I_j}}$

$$O_j = \frac{1}{1 + e^{-I_j}}$$

Back propagate the error

- When reaching the Output layer, the error is computed and propagated backwards.
- For a unit k in the output layer the error is computed by a formula:

$$Err_k = O_k(1 - O_k)(T_k - O_k)$$

Where O k – actual output of unit k (computed by activation function.

$$O_k = \frac{1}{1 + e^{-I_k}}$$

Tk – True output based of known class label; classification of training sample

Ok(1-Ok) – is a Derivative (rate of change) of activation function.

Back propagate the error

- The error is propagated backwards by updating weights and biases to reflect the error of the network classification.
 - For a unit j in the hidden layer the error is computed by a formula:

$$Err_{j} = O_{j}(1 - O_{j}) \sum_{k} Err_{k} w_{jk}$$

where wjk is the weight of the connection from unit j to unit k in the next higher layer, and Errk is the error of unit k.

Update weights and biases

Weights are updated by the following equations, where I is a constant between 0.0 and 1.0 reflecting the learning rate, this learning rate is fixed for implementation.

$$\Delta w_{ij} = (l) Err_j O_i$$

$$w_{ij} = w_{ij} + \Delta w_{ij}$$

Biases are updated by the following equations

$$\Delta \theta_j = (l) Err_j$$

$$\theta_{j} = \theta_{j} + \Delta \theta_{j}$$

Update weights and biases

- We are updating weights and biases after the presentation of each sample.
- This is called case updating.
- Epoch --- One iteration through the training set is called an epoch.
- Epoch updating ------
- Alternatively, the weight and bias increments could be accumulated in variables and the weights and biases updated after all of the samples of the training set have been presented.
- Case updating is more accurate

Terminating Conditions

Training stops

- lacktriangle All Δw_{ij} in the previous epoch are below some threshold, or
- The percentage of samples misclassified in the previous epoch is below some threshold, or
- a pre specified number of epochs has expired.
- In practice, several hundreds of thousands of epochs may be required before the weights will converge.

Backpropagation Formulas

Output nodes

$$O_j = \frac{1}{1 + e^{-I_j}}$$

Hidden nodes

$$I_j = \sum_i w_{ij} O_i + \theta_j$$

Input nodes

Input vector: xi

$$\langle Err_j = O_j (1 - O_j) \sum_k Err_k w_{jk} \rangle$$

$$w_{ij} = \theta_j + (l)Err_j$$

$$w_{ij} = w_{ij} + (l)Err_jO_i$$

$$\left| w_{ij} = w_{ij} + (l)Err_j O_i \right|$$

Example of Back propagation

x2

Input = 3, Hidden Neuron = 2 Output =1

Initialize weights:

Random Numbers from -1.0 to 1.0

Initial Input and weight

x1 **W**14 **W**46 **W**15 W24 **W**25 **W**34 5 **W**56 **W**35 хЗ

x1	x2	х3	W 14	W 15	W 24	W 25	W 34	W 35	W 46	W 56
1	0	1	0.2	-0.3	0.4	0.1	-0.5	0.2	-0.3	-0.2

Example (cont..)

- Bias added to Hidden
- + Output nodes
- Initialize Bias
- Random Values from
- -1.0 to 1.0
- Bias (Random)

θ4	0 5	θ ₆
-0.4	0.2	0.1

Net Input and Output Calculation

Unitj	Net Input Ij	Output Oj
4	0.2 + 0 + 0.5 -0.4 = -0.7	$O_j = \frac{1}{1 + e^{0.7}} = 0.332$
5	-0.3 + 0 + 0.2 + 0.2 = 0.1	$O_j = \frac{1}{1 + e^{-0.1}} = 0.525$
6	(-0.3)0.332-(0.2)(0.525)+0 .1= -0.105	$O_j = \frac{1}{1 + e^{0.105}} = 0.475$

Calculation of Error at Each Node

Unit j	Error j
6	0.475(1-0.475)(1-0.475) = 0.1311
	We assume T ₆ = 1
5	0.525 x (1- 0.525)x 0.1311x
	(-0.2) = 0.0065
4	0.332 x (1-0.332) x 0.1311 x
	(-0.3) = -0.0087

Calculation of weights and Bias Updating

Learning Rate I =0.9

Weight	New Values
W46	-0.3 + 0.9(0.1311)(0.332) = -0.261
W 56	-0.2 + (0.9)(0.1311)(0.525) = -0.138
W 14	0.2 + 0.9(-0.0087)(1) = 0.192
W15	-0.3 + (0.9)(-0.0065)(1) = -0.306
similarly	similarly
θ6	0.1 +(0.9)(0.1311)=0.218
similarly	similarly

Network Pruning and Rule Extraction

- Network pruning
 - Fully connected network will be hard to articulate
 - N input nodes, h hidden nodes and m output nodes lead to h(m+N) weights
 - Pruning: Remove some of the links without affecting classification accuracy of the network

Applications

- Handwritten Digit Recognition
- Face recognition
- Time series prediction
- Process identification
- Process control
- Optical character recognition

Application-II

- Forecasting/Market Prediction: finance and banking
- Manufacturing: quality control, fault diagnosis
- Medicine: analysis of electrocardiogram data, RNA & DNA sequencing, drug development without animal testing
- Control: process, robotics

Regression

Recall: Covariance

$$cov(x,y) = \frac{\sum_{i=1}^{n} (x_i - \overline{X})(y_i - \overline{Y})}{n-1}$$

Interpreting Covariance

```
cov(X,Y) > 0 \longrightarrow X and Y are positively correlated cov(X,Y) < 0 \longrightarrow X and Y are inversely correlated cov(X,Y) = 0 \longrightarrow X and Y are independent
```

Correlation coefficient

 Pearson's Correlation Coefficient is standardized covariance (unitless):

$$r = \frac{\text{cov} \, ariance(x, y)}{\sqrt{\text{var} \, x} \sqrt{\text{var} \, y}}$$

Correlation

- Measures the relative strength of the linear relationship between two variables
- Unit-less
- Ranges between –1 and 1
- The closer to −1, the stronger the negative linear relationship
- The closer to 1, the stronger the positive linear relationship
- The closer to 0, the weaker any positive linear relationship

Scatter Plots of Data with Various Correlation Coefficients

Linear Correlation

•Slide from: Statistics for Managers Using Microsoft® Excel 4th Edition, 2004 Prentice-Hall

Linear Correlation

•Slide from: Statistics for Managers Using Microsoft® Excel 4th Edition, 2004 Prentice-Hall

Linear Correlation

No relationship

Calculating by hand...

$$\hat{r} = \frac{\text{cov ariance}(x, y)}{\sqrt{\text{var } x} \sqrt{\text{var } y}} = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \overline{x})^2} \sqrt{\sum_{i=1}^{n} (y_i - \overline{y})^2}} \sqrt{\frac{\sum_{i=1}^{n} (y_i - \overline{y})^2}{n-1}}$$

Simpler calculation formula...

$$\frac{\sum_{i=1}^{n} (x_{i} - \overline{x})(y_{i} - \overline{y})}{\sqrt{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}} \sqrt{\sum_{i=1}^{n} (y_{i} - \overline{y})^{2}}} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}{\sqrt{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}} \sqrt{\sum_{i=1}^{n} (y_{i} - \overline{y})^{2}}} = \frac{SS_{xy}}{\sqrt{SS_{x}SS_{y}}}$$

Numerator of covariance

Numerators of variance

Distribution of the correlation coefficient:

$$SE(\hat{r}) = \sqrt{\frac{1 - r^2}{n - 2}}$$

The sample correlation coefficient follows a T-distribution with n-2 degrees of freedom (since you have to estimate the standard error).

*note, like a proportion, the variance of the correlation coefficient depends on the correlation coefficient itself substitute in estimated r

- In probability and statistics, Student's t-distribution (or simply the t-distribution) is a continuous probability distribution that generalizes the standard normal distribution. Like the latter, it is symmetric around zero and bell-shape.
- The Z distribution is a special case of the normal distribution with a mean of 0 and standard deviation of 1. The t-distribution is similar to the Z-distribution, but is sensitive to sample size and is used for small or moderate samples when the population standard deviation is unknown.

Linear regression

In correlation, the two variables are treated as equals. In regression, one variable is considered independent (=predictor) variable (X) and the other the dependent (=outcome) variable Y.

What is "Linear"?

- Remember this:
- Y=mX+B?

What's Slope?

A slope of 2 means that every 1-unit change in X yields a 2-unit change in Y.

Prediction

If you know something about X, this knowledge helps you predict something about Y. (Sound familiar?...sound like conditional probabilities?)

Regression equation...

Expected value of y at a given level of x=

$$E(y_i / x_i) = \alpha + \beta x_i$$

Predicted value for an individual...

$$\hat{y}_i = \alpha + \beta * x_i + random error_i$$

Fixed - For exactly on the line

Follows a normal distribution

Assumptions (or the fine print)

- Linear regression assumes that...
 - 1. The relationship between X and Y is linear
 - 2. Y is distributed normally at each value of X
 - 3. The variance of Y at every value of X is the same (homogeneity of variances)
 - 4. The observations are independent

The standard error of Y given X is the average variability around the regression line at any given value of X. It is assumed to be equal at all values of X.

Regression Picture

$$\sum_{i=1}^{n} (y_i - \overline{y})^2 = \sum_{i=1}^{n} (\hat{y}_i - \overline{y})^2 + \sum_{i=1}^{n} (\hat{y}_i - y_i)$$

 A^2

Total squared distance of observations from naïve mean of y

Total variation

 $\mathbf{B^2}$

SSreg

Distance from regression line to naïve mean of y Variability due to x (regression)

*Least squares estimation gave us the line (β) that minimized C^2

 $R^2 = SS_{reg}/SS_{total}$

SS_{residual}

Variance around the regression line

Additional variability not explained by x—what least squares method aims to minimize

Estimating the intercept and slope: least squares estimation

** Least Squares Estimation

A little calculus....

What are we trying to estimate? β , the slope, from

What's the constraint? We are trying to minimize the squared distance (hence the "least squares") between the observations themselves and the predicted values, or (also called the "residuals", or left-over unexplained variability)

Difference_i =
$$y_i - (\beta x + \alpha)$$
 Difference_i² = $(y_i - (\beta x + \alpha))^2$

Find the β that gives the minimum sum of the squared differences. How do you maximize a function? Take the derivative; set it equal to zero; and solve. Typical max/min problem from calculus....

$$\frac{d}{d\beta} \sum_{i=1}^{n} (y_i - (\beta x_i + \alpha))^2 = 2(\sum_{i=1}^{n} (y_i - \beta x_i - \alpha)(-x_i))$$

$$2(\sum_{i=1}^{n} (-y_i x_i + \beta x_i^2 + \alpha x_i)) = 0...$$

From here takes a little math trickery to solve for β ...

Resulting formulas...

Slope (beta coefficient) =
$$\hat{\beta} = \frac{Cov(x, y)}{Var(x)}$$

Intercept= Calculate:
$$\hat{\alpha} = \overline{y} - \hat{\beta}\overline{x}$$

Regression line always goes through the point:

Relationship with correlation

$$\hat{r} = \hat{\beta} \frac{SD_x}{SD_y}$$

In correlation, the two variables are treated as equals. In regression, one variable is considered independent (=predictor) variable (X) and the other the dependent (=outcome) variable (X).

Formula for the standard error of beta (you will not have to calculate by hand!):

$$S_{\hat{\beta}} = \sqrt{\frac{\sum_{i=1}^{n} (y_i - \hat{y}_i)^2}{\frac{n-2}{SS_x}}} = \sqrt{\frac{S_{y/x}^2}{SS_x}}$$

where
$$SS_x = \sum_{i=1}^{n} (x_i - \overline{x})^2$$

and $\hat{y}_i = \hat{\alpha} + \hat{\beta}x_i$

Residual Analysis: check assumptions

$$e_i = Y_i - \hat{Y}_i$$

- The residual for observation i, e_i, is the difference between its observed and predicted value
- Check the assumptions of regression by examining the residuals
 - Examine for linearity assumption
 - Examine for constant variance for all levels of X (homoscedasticity)
 - Evaluate normal distribution assumption
 - Evaluate independence assumption
- Graphical Analysis of Residuals
 - Can plot residuals vs. X

Residual Analysis for Linearity

Slide from: Statistics for Managers Using Microsoft® Excel 4th Edition, 2004 Prentice-Hall

Residual Analysis for Homoscedasticity

•Slide from: Statistics for Managers Using Microsoft® Excel 4th Edition, 2004 Prentice-Hall

Residual Analysis for Independence

Other types of multivariate regression

- Multiple linear regression is for normally distributed outcomes
- Logistic regression is for binary outcomes
- Cox proportional hazards regression is used when time-to-event is the outcome

Common multivariate regression models.

Outcome (dependent variable)	Example outcome variable	Appropriate multivariate regression model	Example equation	What do the coefficients give you?
Continuous	Blood pressure	Linear regression	blood pressure (mmHg) = $\alpha + \beta$ salt*salt consumption (tsp/day) + β age*age (years) + β smoker*ever smoker (yes=1/no=0)	slopes—tells you how much the outcome variable increases for every 1-unit increase in each predictor.
Binary	High blood pressure (yes/no)	Logistic regression	In (odds of high blood pressure) = $\alpha + \beta \text{salt*salt consumption (tsp/day)} + \beta \text{age*age (years)} + \beta \text{smoker*ever smoker (yes=1/no=0)}$	odds ratios—tells you how much the odds of the outcome increase for every 1-unit increase in each predictor.
Time-to-event	Time-to-death	Cox regression	In (rate of death) = $\alpha + \beta$ salt*salt consumption (tsp/day) + β age*age (years) + β smoker*ever smoker (yes=1/no=0)	hazard ratios—tells you how much the rate of the outcome increases for every 1-unit increase in each predictor.

Multivariate regression pitfalls

- Multi-collinearity
- Residual confounding
- Overfitting

Multicollinearity

- Multicollinearity arises when two variables that measure the same thing or similar things (e.g., weight and BMI) are both included in a multiple regression model; they will, in effect, cancel each other out and generally destroy your model.
- Model building and diagnostics are tricky business!

Overfitting

- In multivariate modeling, you can get highly significant but meaningless results if you put too many predictors in the model.
- The model is fit perfectly to the quirks of your particular sample, but has no predictive ability in a new sample.

Overfitting: class data example

 I asked SAS to automatically find predictors of optimism in our class dataset. Here's the resulting linear regression model:

Variable	Parameter Estimate	Standard Error Ty	ype II SS F	Value Pr > F
Intercept	11.80175	2.98341	11.96067	15.65 0.0019
exercise	-0.29106	0.09798	6.74569	8.83 0.0117
sleep	-1.91592	0.39494	17.98818	23.53 0.0004
obama	1.73993	0.24352	39.01944	51.05 <.0001
Clinton	-0.83128	0.17066	18.13489	23.73 0.0004
mathLove	0.45653	0.10668	13.99925	5 18.32 0.0011

Exercise, sleep, and high ratings for Clinton are negatively related to optimism (*highly* significant!) and high ratings for Obama and high love of math are positively related to optimism (*highly* significant!).

Overfitting

Pure noise variables still produce good R^2 values if the model is overfitted. The distribution of R^2 values from a series of simulated regression models containing only noise variables.

(Figure 1 from: Babyak, MA. What You See May Not Be What You Get: A Brief, Nontechnical Introduction to Overfitting in Regression-Type Models. *Psychosomatic Medicine* 66:411-421 (2004).)

R-Squared values range from 0 to 1. An R-Squared value of 0 means that the model explains or predicts 0% of the relationship between the dependent and independent variables. A value of 1 indicates that the model predicts 100% of the relationship, and a value of 0.5 indicates that the model predicts 50%, and so on

Different Learning Methods

- Eager Learning
 - Explicit description of target function on the whole training set
- Instance-based Learning
 - Learning=storing all training instances
 - Classification=assigning target function to a new instance
 - Referred to as "Lazy" learning

K-Nearest Neighbor

Features

- All instances correspond to points in an n-dimensional Euclidean space
- Classification is delayed till a new instance arrives
- Classification done by comparing feature vectors of the different points
- Target function may be discrete or real-valued

1-Nearest Neighbor

3-Nearest Neighbor

K-Nearest Neighbor

- An arbitrary instance is represented by (a₁(x), a₂(x), a₃(x),..., a_n(x))
 - a_i(x) denotes features
- Euclidean distance between two instances $d(x_i, x_j)=$ sqrt (sum for r=1 to n ($a_r(x_i)$ $a_r(x_i)$)²)
- Continuous valued target function
 - mean value of the k nearest training examples

- K-nearest neighbours uses the local neighborhood to obtain a prediction
- The K memorized examples more similar to the one that is being classified are retrieved
- A distance function is needed to compare the examples similarity

$$d(x, y) = \sqrt{\sum_{i=1}^{m} (x_i - y_i)^2}$$

Manhattan / city - block:

$$d(x, y) = \sum_{i=1}^{m} |x_i - y_i|$$

- If the ranges of the features differ, feaures with bigger values will dominate decision
- In general feature values are normalized prior to distance calculation

$$Xs = \frac{X - mean}{s.d.}$$

$$Xs = \frac{X - mean}{max - min}$$

$$Xs = \frac{X - min}{\max - min}$$

Voronoi Diagram

Decision surface formed by the training examples

Distance-Weighted Nearest Neighbor Algorithm

- Assign weights to the neighbors based on their 'distance' from the query point
 - Weight 'may' be inverse square of the distances
- All training points may influence a particular instance
 - Shepard's method

Remarks

- +Highly effective inductive inference method for noisy training data and complex target functions
- +Target function for a whole space may be described as a combination of less complex local approximations
- +Learning is very simple
- Classification is time consuming

Nearest-Neighbor Classifiers: Issues

- The value of k, the number of nearest neighbors to retrieve
- Choice of Distance Metric to compute distance between records
- Computational complexity
 - Size of training set
 - **Dimension of data**

Value of K

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

Rule of thumb:

K = sqrt(N)

N: number of training points

Distance Metrics

Minkowsky:

$$D(x,y) = \left(\sum_{i=1}^{m} |x_i - y_i|^r\right)^{1/r} \qquad D(x,y) = \sqrt{\sum_{i=1}^{m} (x_i - y_i)^2} \qquad D(x,y) = \sum_{i=1}^{m} |x_i - y_i|$$

Euclidean:

$$D(x,y) = \sqrt{\sum_{i=1}^{m} (x_i - y_i)^2}$$

$$D(x,y) = \sum_{i=1}^{m} |x_i - y_i|$$

Camberra:

$$D(x,y) = \sum_{i=1}^{m} \frac{|x_i - y_i|}{|x_i + y_i|}$$
 Chebychev:
$$D(x,y) = \max_{i=1}^{m} |x_i - y_i|$$

adratic: $D(x,y) = (x - y)^T Q(x - y) = \sum_{i=1}^m \left(\sum_{i=1}^m (x_i - y_i)q_{ji}\right)(x_j - y_j)$ Q is a problem-specific positive Quadratic: definite $m \times m$ weight matrix

Mahalanobis:

$$D(x, y) = [\det V]^{1/m} (x - y)^{\mathrm{T}} V^{-1} (x - y)$$

V is the covariance matrix of $A_1..A_m$, and A_i is the vector of values for attribute *j* occuring in the training set instances 1..n.

 $D(x,y) = \frac{\sum_{i=1}^{m} (x_i - \overline{x_i})(y_i - \overline{y_i})}{\sqrt{\sum_{i=1}^{m} (x_i - \overline{x_i})^2 \sum_{i=1}^{m} (y_i - \overline{y_i})^2}}$

 $\overline{x_i} = \overline{y_i}$ and is the average value for attribute i occuring in the training set.

Chi-square: $D(x,y) = \sum_{i=1}^{m} \frac{1}{sum_i} \left(\frac{x_i}{size_x} - \frac{y_i}{size_y} \right)^2$

sum; is the sum of all values for attribute i occurring in the training set, and $size_x$ is the sum of all values in the vector x.

Kendall's Rank Correlation: $D(x,y) = 1 - \frac{2}{n(n-1)} \sum_{i=1}^{m} \sum_{j=1}^{i-1} \operatorname{sign}(x_i - x_j) \operatorname{sign}(y_i - y_j)$ sign(x)=-1, 0 or 1 if x < 0,x = 0, or x > 0, respectively.

Distance Measure: Scale Effects

- Different features may have different measurement scales
 - E.g., patient weight in kg (range [50,200])
 vs. blood protein values in ng/dL (range [-3,3])
- Consequences
 - Patient weight will have a much greater influence on the distance between samples
 - May bias the performance of the classifier

Nearest Neighbour: Computational Complexity

- Expensive
 - To determine the nearest neighbour of a query point *q*, must compute the distance to all *N* training examples
 - Pre-sort training examples into fast data structures (kd-trees)
 - Compute only an approximate distance
 - Remove redundant data (condensing)
- Storage Requirements
 - Must store all training data P
 - Remove redundant data (condensing)
 - Pre-sorting often increases the storage requirements
- High Dimensional Data
 - "Curse of Dimensionality"
 - Required amount of training data increases exponentially with dimension
 - Computational cost also increases dramatically
 - Partitioning techniques degrade to linear search in high dimension

Reduction in Computational Complexity

- Reduce size of training set
 - Condensation, editing
- Use geometric data structure for high dimensional search

Condensation: Decision Regions

Each cell contains one sample, and every location within the cell is closer to that sample than to any other sample.

A Voronoi diagram divides the space into such cells.

Every query point will be assigned the classification of the sample within that cell. The *decision boundary* separates the class regions based on the 1-NN decision rule.

Knowledge of this boundary is sufficient to classify new points.

The boundary itself is rarely computed; many algorithms seek to retain only those points necessary to generate an identical boundary.

- Aim is to roduce the numb
 - Aim is to reduce the number of training samples
 - Retain only the samples that are needed to define the decision boundary
 - <u>Decision Boundary Consistent</u> a subset whose nearest neighbour decision boundary is identical to the boundary of the entire training set
 - Minimum Consistent Set the smallest subset of the training data that correctly classifies all of the original training data

Original data Condensed data

Minimum Consistent Set

- Condensed Nearest Neighbour (CNN)
- 1. Initialize subset with a single (or K) training example
- 2. Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- **3.** Return to 2 until no transfers

Incremental

- Order dependent
- Neither minimal nor decision boundary consistent
- O(n) for brute-force method

- **1.** Initialize subset with a single training example
- 2. Classify all remaining samples using the subset, and transfer any incorrectly classified samples to the subset
- Return to 2 until no transfers occurred or the subset is full

High dimensional search

- Given a point set and a nearest neighbor query point
- Find the points enclosed in a rectangle (range) around the query
- Perform linear search for nearest neighbor only in the rectangle

KNN: Alternate Terminologies

- Instance Based Learning
- Lazy Learning
- Case Based Reasoning
- Exemplar Based Learning

Classifier Accuracy

How it can be measured?

Holdout Method (Random Sub sampling)

K-fold Cross Validation

Bootstrapping

How we can improve classifier Accuracy?

Bagging

Boosting

Is accuracy enough to judge a classifier?

Predictor Error Measures

- Measure predictor accuracy: measure how far off the predicted value is from the actual known value
- **Loss function**: measures the error between y_i and the predicted value y_i'
 - Absolute error: | y_i y_i'|
 - Squared error: $(y_i y_i')^2$
- Test error (generalization error): the average loss over the test set
 - Mean absolute error: $\sum_{i=1}^{u} |y_i y_i'|$ Mean squared error:
 - Relative absolute error: $\frac{\int_{i=1}^{d} |y_i y_i'|}{d}$ Relative squared error: $\frac{\sum_{i=1}^{d} |y_i y_i'|^2}{\sum_{i=1}^{d} |y_i \overline{y}|}$ The mean squared-error exaggerates the presence of outliers $\frac{\sum_{i=1}^{d} (y_i \overline{y})^2}{\sum_{i=1}^{d} (y_i \overline{y})^2}$

Popularly use (square) root mean-square error, similarly, root relative squared error

Evaluating the Accuracy of a Classifier or Predictor (I)

Holdout method

- Given data is randomly partitioned into two independent sets
 - Training set (e.g., 2/3) for model construction
 - Test set (e.g., 1/3) for accuracy estimation
- Random sampling: a variation of holdout
 - Repeat holdout k times, accuracy = avg. of the accuracies obtained
- Cross-validation (k-fold, where k = 10 is most popular)
 - Randomly partition the data into k mutually exclusive subsets, each approximately equal size
 - At i-th iteration, use D_i as test set and others as training set
 - <u>Leave-one-out</u>: k folds where k = # of tuples, for small sized data
 - Stratified cross-validation: folds are stratified so that class dist. in each fold is approx. the same as that in the initial data

Evaluating the Accuracy of a Classifier or Predictor (II)

- Bootstrap
 - Works well with small data sets
 - Samples the given training tuples uniformly with replacement
 - i.e., each time a tuple is selected, it is equally likely to be selected again and re-added to the training set
- Several boostrap methods, and a common one is .632 boostrap
 - Suppose we are given a data set of d tuples. The data set is sampled d times, with replacement, resulting in a training set of d samples. The data tuples that did not make it into the training set end up forming the test set. About 63.2% of the original data will end up in the bootstrap, and the remaining 36.8% will form the test set (since $(1 1/d)^d \approx e^{-1} = 0.368$)
 - Repeat the sampling procedue k times, overall accuracy of the model: $\sum_{k=0}^{k} (0.622 \times max(M)) = 10.268 \times max(M)$

 $acc(M) = \sum_{i=1}^{\kappa} (0.632 \times acc(M_i)_{test_set} + 0.368 \times acc(M_i)_{train_set})$

Ensemble Methods: Increasing the Accuracy

- Use a combination of models to increase accuracy
- Combine a series of k learned models, M₁, M₂, ..., M_k, with the aim of creating an improved model M*
- Popular ensemble methods
 - Bagging: averaging the prediction over a collection of classifiers (e.g. Random Forest)
 - Boosting: weighted vote with a collection of classifiers
 - Ensemble: combining a set of heterogeneous classifiers

Bagging: Boostrap Aggregation

- Analogy: Diagnosis based on multiple doctors' majority vote
- Training
 - Given a set D of d tuples, at each iteration i, a training set D_i of d tuples is sampled with replacement from D (i.e., boostrap)
 - A classifier model M_i is learned for each training set D_i
- Classification: classify an unknown sample X
 - Each classifier M_i returns its class prediction
 - The bagged classifier M* counts the votes and assigns the class with the most votes to X
- Prediction: can be applied to the prediction of continuous values by taking the average value of each prediction for a given test tuple
- Accuracy
 - Often significant better than a single classifier derived from D
 - For noise data: not considerably worse, more robust
 - Proved improved accuracy in prediction

Boosting

- Analogy: Consult several doctors, based on a combination of weighted diagnoses—weight assigned based on the previous diagnosis accuracy
- How boosting works?
 - Weights are assigned to each training tuple
 - A series of k classifiers is iteratively learned
 - After a classifier M_i is learned, the weights are updated to allow the subsequent classifier, M_{i+1}, to pay more attention to the training tuples that were misclassified by M_i
 - The final M* combines the votes of each individual classifier, where the weight of each classifier's vote is a function of its accuracy
- The boosting algorithm can be extended for the prediction of continuous values
- Comparing with bagging: boosting tends to achieve greater accuracy, but it also risks overfitting the model to misclassified data

Adaboost (Freund and Schapire, 1997)

- Given a set of d class-labeled tuples, $(\mathbf{X_1}, \mathbf{y_1})$, ..., $(\mathbf{X_d}, \mathbf{y_d})$
- Initially, all the weights of tuples are set the same (1/d)
- Generate k classifiers in k rounds. At round i,
 - Tuples from D are sampled (with replacement) to form a training set D_i of the same size
 - Each tuple's chance of being selected is based on its weight
 - A classification model M_i is derived from D_i
 - Its error rate is calculated using D_i as a test set
 - If a tuple is misclssified, its weight is increased, o.w. it is decreased
- Error rate: $err(X_j)$ is the misclassification error of tuple X_j . Classifier M_i error rate is the sum of the weights of the misclassified tuples:

$$error(M_i) = \sum_{j=1}^{d} w_j \times err(\mathbf{X_j})$$

The weight of classifier M_i 's vote is $\log \frac{1 - error(M_i)}{error(M_i)}$

Model Selection: ROC Curves

- ROC (Receiver Operating Characteristics) curves: for visual comparison of classification models
- Originated from signal detection theory
- Shows the trade-off between the true positive rate and the false positive rate
- The area under the ROC curve is a measure of the accuracy of the model
- The closer to the diagonal line (i.e., the closer the area is to 0.5), the less accurate is the model

- Vertical axis represents the true positive rate
- Horizontal axis rep. the false positive rate
- The plot also shows a diagonal line
- A model with perfect accuracy will have an area

Classification of Class-Imbalanced Data Sets

- Class-imbalance problem: Rare positive example but numerous negative ones, e.g., medical diagnosis, fraud, oil-spill, fault, etc.
- Traditional methods assume a balanced distribution of classes and equal error costs: not suitable for class-imbalanced data
- Typical methods for imbalance data in 2-class classification:
 - Oversampling: re-sampling of data from positive class
 - Under-sampling: randomly eliminate tuples from negative class
 - Threshold-moving: moves the decision threshold, t, so that the rare class tuples are easier to classify, and hence, less chance of false negative errors
 - Ensemble techniques: Ensemble multiple classifiers introduced above

- Feedback: manish@iiita.ac.in
- I acknowledge all the authors and websites whose content was part of my lecture.
- Thanks