

What is prediction?

Jeffrey Leek Johns Hopkins Bloomberg School of Public Health

The central dogma of prediction

What can go wrong

BIG DATA

The Parable of Google Flu: Traps in Big Data Analysis

David Lazer, 1,2* Ryan Kennedy, 1,3,4 Gary King, 3 Alessandro Vespignani 5,6,3

In February 2013, Google Flu Trends (GFT) made headlines but not for a reason that Google executives or the creators of the flu tracking system would have hoped. *Nature* reported that GFT was predicting more than double the proportion of doctor visits for influenza-like illness (ILI) than the Cen-

Large errors in flu prediction were largely avoidable, which offers lessons for the use of big data.

run ever since, with a few changes announced in October 2013 (10, 15).

Although not widely reported until 2013, the new GFT has been persistently overestimating flu prevalence for a much longer time. GFT also missed by a very large margin in the 2011–2012 flu sea-

http://www.sciencemag.org/content/343/6176/1203.full.pdf

Components of a predictor

question -> input data -> features -> algorithm -> parameters -> evaluation

Start with a general question

Can I automatically detect emails that are SPAM that are not?

Make it concrete

Can I use quantitative characteristics of the emails to classify them as SPAM/HAM?

question -> input data -> features -> algorithm -> parameters -> evaluation

http://rss.acs.unt.edu/Rdoc/library/kernlab/html/spam.html

question -> input data -> features -> algorithm -> parameters -> evaluation

Dear Jeff,

Can you send me your address so I can send you the invitation?

Thanks,

Ben

question -> input data -> features -> algorithm -> parameters -> evaluation

Dear Jeff,

Can you send me your address so I can send you the invitation?

Thanks,

Ben

Frequency of you = 2/17 = 0.118

```
library(kernlab)
data(spam)
head(spam)
```

```
make address
 all num3d our over remove internet order mail receive will people report addresses
 0.64 0.64
1 0.00
 0 0.32 0.00
 0.00
 0.00
 0.00 0.00
 0.00 0.64
 0.00
 0.00
 0.00
2 0.21
 0.28 0.50
 0 0.14 0.28
 0.21
 0.07
 0.00 0.94
 0.21 0.79
 0.65
 0.21
 0.14
 0.00 0.71
 0 1.23 0.19
 0.19
 0.12
 0.64 0.25
 0.00
 1.75
3 0.06
 0.38 0.45
 0.12
4 0.00
 0.00 0.00
 0 0.63 0.00
 0.31
 0.63
 0.31 0.63
 0.31 0.31
 0.31
 0.00
 0.00
 0.00 0.00
 0 0.63 0.00
 0.31 0.63
 0.00
5 0.00
 0.31
 0.63
 0.31 0.31
 0.31
 0.00
6 0.00
 0.00 0.00
 0 1.85 0.00
 0.00
 1.85 0.00 0.00
 0.00 0.00
 0.00
 0.00
 0.00
 you credit your font num000 money hp hpl george num650 lab labs telnet
  free business email
1 0.32
 0.00 0.96
 0.00
 1.29 1.93
 0.00
 0.00
 0
 0
 0
2 0.14
 0.07
 0.28 3.47
 0.00 1.59
 0.43
 0.43 0
 0
 0
3 0.06
 0.06
 1.03 1.36
 0.32 0.51
 1.16
 0.06
 0
 0
 0
 0
 9/13
4 0.31
 0.00
 0.00 3.18
 0.00 0.31
 0.00
 0.00
 0
 0
 0
```

```
plot(density(spam$your[spam$type=="nonspam"]),
 col="blue", main="", xlab="Frequency of 'your'")
lines(density(spam$your[spam$type=="spam"]), col="red")
```


question -> input data -> features -> algorithm -> parameters -> evaluation

Our algorithm

- Find a value C.
- frequency of 'your' > C predict "spam"

```
plot(density(spam$your[spam$type=="nonspam"]),
 col="blue", main="", xlab="Frequency of 'your'")
lines(density(spam$your[spam$type=="spam"]), col="red")
abline(v=0.5, col="black")
```


question -> input data -> features -> algorithm -> parameters -> evaluation

```
prediction <- ifelse(spam$your > 0.5, "spam", "nonspam")
table(prediction, spam$type)/length(spam$type)
```

```
prediction nonspam spam
nonspam 0.4590 0.1017
spam 0.1469 0.2923
```

Accuracy $\approx 0.459 + 0.292 = 0.751$