


Machine Learning in Python: Classification

Dr. Ilkay Altintas

- Define what classification is
- Discuss whether classification is supervised or unsupervised
- Describe how binomial classification differs from multinomial classification


Data for Classification


Temperature	Humidity	Wind Speed	Weather
79	48	2.7	Sunny
60	80	3.8	Rainy
68	45	17.9	Windy
57	77	4.2	Cloudy


Classification is Supervised


Temperature	Humidity	Wind Speed	Weather
79	48	2.7	Sunny
60	80	3.8	Rainy
68	45	17.9	Windy
57	77	4.2	Cloudy

Binary Classification

Multi-class Classification


Target has two values

Target has > 2 values

Classification Examples


Binary Classification

- Will it rain tomorrow or not?
- Is this transaction legitimate or fraudulent

Multi-Class Classification

- What type of product will this customer buy?
- Is this tweet positive, negative, or neutral

- Predict category from input variables
- Classification is a supervised task
- Target variable is categorical


Machine Learning in Python: Building and Applying a Classification Model


- Discuss what building a classification model means
- Explain the difference between building and applying a model
- Summarize why the parameters of a model need to be adjusted
- Describe the goal of a classification algorithm
- Name some common algorithms for classification

What is a Machine Learning Model?

• A mathematical model with parameters that map input to output


Example of Model


Adjusting Model Parameters

slope m = 2 y-intercept b = +1 x=1 => y=2*1+1= 3


y = mx + b


slope m = 2 y-intercept b = -1 x=1 => y=2*1-1=1

Building Machine Learning Model

Model parameters are adjusted during model training to change input-output mapping.


Building Classification Model


Building vs. Applying Model

- Training Phase
 - Adjust model parameters
 - Use training data
- Testing Phase
 - Apply learned model
 - Use new data

Building vs. Applying Model


Building a Classification Model


Classification

- Task: Predict category from input variables
- Goal: Match model outputs to targets (desired outputs)


Learning Algorithm


• Learning algorithm used to adjust model's parameters

Common Classification Algorithms


- kNN
- Decision Tree
- Naïve Bayes

kNN Overview

Classify sample by looking at its closest neighbors


Decision Tree Overview


Tree captures multiple classification decision paths

Naïve Bayes Overview

 Probabilistic approach to classification

$$P(A|B) = \frac{P(B|A) P(A)}{P(B)}$$


Common Classification Algorithms

- kNN
- Decision Tree
- Naïve Bayes


Machine Learning in Python: Decision Trees

- Explain how a decision tree is used for classification
- Describe the process of constructing a decision tree for classification
- Interpret how a decision tree comes up with a classification decision


Decision Tree Overview


Classification Using Decision Tree


Classification Using Decision Tree


Example Decision Tree


Constructing Decision Tree

Tree Induction


- Start with all samples at a node.
- Partition samples based on input to create purest subsets.
- Repeat to partition data into successively purer subsets.


What's the best way to split the current node?

How to Determine Best Split?

Want subsets to be as homogeneous as possible


Less homogeneous = More pure


More homogeneous = More pure


Impurity Measure

• To compare different ways to split data in a node


What Variable to Split On?

• Splits on all variables are tested


When to Stop Splitting a Node?

- All (or X% of) samples have same class label
- Number of samples in node reaches minimum
- Change in impurity measure is smaller than threshold
- Max tree depth is reached
- Others...


Tree Induction Example: Split 1


Tree Induction Example: Split 2


Tree Induction Example: Split 3


Tree Induction Example

Resulting model


Decision Boundaries

• Rectilinear = Parallel to axes


Decision Tree for Classification

- Resulting tree is often simple and easy to interpret
- Induction is computationally inexpensive
- Greedy approach does not guarantee best solution
- Rectilinear decision boundaries

Decision Tree

