Data Science

Classification

Themis Palpanas University of Paris

Data Science

1

Thanks for slides to:

- Jiawei Han
- Eamonn Keogh
- Andrew Moore
- Mingyue Tan

Data Science 2

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science

3

Classification Problem

Given a collection of annotated data. In this case 5 instances **Katydids** of and five of **Grasshoppers**, decide what type of insect the unlabeled example is.

Grasshoppers

Katydids

Data Science

3

For any domain of interest, we can measure features

5

For any domain of interest, we can measure features

Color {Green, Brown, Gray, Other}

Has Wings?

Data Science

6

6

We can store features in a database.

My_Collection

Insect ID	Abdomen Length	Antennae Length	Insect Class
1	2.7	5.5	Grasshopper
2	8.0	9.1	Katydid
3	0.9	4.7	Grasshopper
4	1.1	3.1	Grasshopper
5	5.4	8.5	Katydid
6	2.9	1.9	Grasshopper
7	6.1	6.6	Katydid
8	0.5	1.0	Grasshopper
9	8.3	6.6	Katydid
10	8.1	4.7	Katydids

The classification problem can now be expressed as:

• Given a training database (My_Collection), predict the class label of a previously unseen instance

Data Science

7

7

We can store features in a database.

 $My_Collection$

Insect ID	Abdomen Length	Antennae Length	Insect Class
1	2.7	5.5	Grasshopper
2	8.0	9.1	Katydid
3	0.9	4.7	Grasshopper
4	1.1	3.1	Grasshopper
5	5.4	8.5	Katydid
6	2.9	1.9	Grasshopper
7	6.1	6.6	Katydid
8	0.5	1.0	Grasshopper
9	8.3	6.6	Katydid
10	8.1	4.7	Katydids

The classification problem can now be expressed as:

 Given a training database (My_Collection), predict the class label of a previously unseen instance

previously unseen instance	11	5.1	7.0	???????	
			-	-	_

Data Science

Grasshoppers

Katydids

9

Grasshoppers

Katydids

Abdomen Length

2 3 4 5 6

Each of these data objects are called...

- exemplars
- (training) examples
- instances
- tuples

10 Data Science

11

Pigeon Problem 1

13

Pigeon Problem 3

15

Pigeon Problem 1

17

Pigeon Problem 3

Classification vs. Prediction

Classification

- predicts categorical class labels (discrete or nominal)
- classifies data (constructs a model) based on the training set and the values (class labels) in a classifying attribute and uses it in classifying new data

Prediction

- models continuous-valued functions, i.e., predicts unknown or missing values
- Typical applications
 - Credit approval
 - Target marketing
 - Medical diagnosis
 - Fraud detection

Data Science 21

21

Classification—A Two-Step Process

- Model construction: describing a set of predetermined classes
 - Each tuple/sample is assumed to belong to a predefined class, as determined by the class label attribute
 - The set of tuples used for model construction is training set
 - The model is represented as classification rules, decision trees, or mathematical formulae
- Model usage: for classifying future or unknown objects
 - Estimate accuracy of the model
 - The known label of test sample is compared with the classified result from the model
 - Accuracy rate is the percentage of test set samples that are correctly classified by the model
 - Test set is independent of training set, otherwise over-fitting will occur
 - If the accuracy is acceptable, use the model to classify data tuples whose class labels are not known

Process (1): Model Construction

Data Science

23

23

Process (1): Model Construction

Data Science

24

Process (1): Model Construction

Data Science

25

Process (2): Using the Model in Prediction

Data Science

26

Process (2): Using the Model in Prediction

27

27

28

Process (2): Using the Model in Prediction

Data Science

Supervised vs. Unsupervised Learning

- Supervised learning (classification)
 - Supervision: The training data (observations, measurements, etc.) are accompanied by labels indicating the class of the observations
 - New data is classified based on the training set
- Unsupervised learning (clustering)
 - The class labels of training data is unknown
 - Given a set of measurements, observations, etc. with the aim of establishing the existence of classes or clusters in the data

Data Science 29

29

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science 30

Issues: Data Preparation

- Data cleaning
 - Preprocess data in order to reduce noise and handle missing values
- Relevance analysis (feature selection)
 - Remove the irrelevant or redundant attributes
- Data transformation
 - Generalize and/or normalize data

Data Science 31

31

Issues: Evaluating Classification Methods

- Accuracy
 - classifier accuracy: predicting class label
 - predictor accuracy: guessing value of predicted attributes
- Speed
 - time to construct the model (training time)
 - time to use the model (classification/prediction time)
- Robustness: handling noise and missing values
- Scalability: efficiency in disk-resident databases
- Interpretability
 - understanding and insight provided by the model
- Other measures, e.g., goodness of rules, such as decision tree size or compactness of classification rules

Data Science 32

For example, the rule "Wears green?" perfectly classifies the data, so does "Mothers name is Jacqueline?", so does "Has blue shoes"...

Data Science 33

33

Why searching over feature subsets is hard

Suppose you have the following classification problem, with 100 features, where it happens that Features 1 and 2 (the X and Y below) give perfect classification, but all 98 of the other features are irrelevant...

Using all 100 features will give poor results, but so will using only Feature 1, and so will using Feature 2! Of the $2^{100}-1$ possible subsets of the features, only one really works.

34

The simple linear classifier is defined for higher dimensional spaces...

It is interesting to think about what would happen in this example if we did not have the 3^{rd} dimension...

We could try to solve this problem by user a simple *quadratic* classifier or a simple *cubic* classifier.

However, as we will later see, this is probably a bad idea...

39

39

Data Science

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science 42

Decision Tree Induction: Training Dataset

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Data Science 43

43

Output: A Decision Tree for "buys_computer"

Data Science 44

Algorithm for Decision Tree Induction

- Basic algorithm (a greedy algorithm)
 - Tree is constructed in a top-down recursive divide-and-conquer manner
 - At start, all the training examples are at the root
 - Attributes are categorical (if continuous-valued, they are discretized in advance)
 - Examples are partitioned recursively based on selected attributes
 - Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)
- Conditions for stopping partitioning
 - All samples for a given node belong to the same class
 - There are no remaining attributes for further partitioning majority voting is employed for classifying the leaf
 - There are no samples left

Data Science 45

45

Attribute Selection Measure: Information Gain (ID3/C4.5)

- Select the attribute with the highest information gain
- Let p_i be the probability that an arbitrary tuple in D belongs to class C_i, estimated by |C_{i,D}|/|D|
- Expected information (entropy) needed to classify a tuple in D: $\frac{m}{m} = \frac{1}{m} \int_{-\infty}^{\infty} dx \, dx$

 $Info(D) = -\sum_{i=1}^{m} p_i \log_2(p_i)$

- Information needed (after using attribute A to split D into v partitions) to classify D: $Info_A(D) = \sum_{i=1}^{\nu} \frac{|D_j|}{|D|} \times I(D_j)$
- Information gained by branching on attribute A

$$Gain(A) = Info(D) - Info_{A}(D)$$

Data Science 46

Attribute Selection: Information Gain

$$Info_{age}(D) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0)$$

$$+\frac{5}{14}I(3,2)=0.694$$

- 0.000	~,·_	٠٠	acc.		
Info(D) = I(9,5) =	$-\frac{9}{14}\log$	$_{2}(\frac{9}{14})$	$-\frac{5}{14}\log$	$g_2(\frac{5}{14}) = 0$.940

	age	p _i	n _i	I(p _i , n _i)
	<=30	2	3	0.971
	3140	4	0	0
	>40	3	2	0.971
_		al a sa k	a alita mati	

pi	n _i	I(p _i , n _i)	$\frac{5}{14}I(2,3)$ means "age <=30" has 5
2	3	0.971	out of 14 samples, with 2 yes'es
4	0	0	and 3 no's. Hence
3	2	0.971	und 5 110 3. Tieffee

$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

Similarly,

$$Gain(income) = 0.029$$

 $Gain(student) = 0.151$
 $Gain(credit_rating) = 0.048$

47

Computing Information-Gain for Continuous-Value Attributes

Science

- Let attribute A be a continuous-valued attribute
- Must determine the best split point for A
 - Sort the value A in increasing order
 - Typically, the midpoint between each pair of adjacent values is considered as a possible split point
 - $(a_i+a_{i+1})/2$ is the midpoint between the values of a_i and a_{i+1}
 - The point with the *minimum expected information requirement* for A is selected as the split-point for A
- Split:
 - D1 is the set of tuples in D satisfying A ≤ split-point, and D2 is the set of tuples in D satisfying A > split-point

48 Data Science

Gain Ratio for Attribute Selection (C4.5)

- Information gain measure is biased towards attributes with a large number of values
- C4.5 (a successor of ID3) uses gain ratio to overcome the problem (normalization to information gain)

$$SplitInfo_A(D) = -\sum_{j=1}^{\nu} \frac{|D_j|}{|D|} \times \log_2(\frac{|D_j|}{|D|})$$

- GainRatio(A) = Gain(A)/SplitInfo(A)
- **EX.** $SplitInfo_A(D) = -\frac{4}{14} \times \log_2(\frac{4}{14}) \frac{6}{14} \times \log_2(\frac{6}{14}) \frac{4}{14} \times \log_2(\frac{4}{14}) = 0.926$ **gain_ratio(income)** = 0.029/0.926 = 0.031
- The attribute with the maximum gain ratio is selected as the splitting attribute

Data Science 49

49

Gini index (CART, IBM IntelligentMiner)

If a data set D contains examples from n classes, gini index, gini(D) is defined as

$$gini(D) = 1 - \sum_{j=1}^{n} p_j^2$$

where p_i is the relative frequency of class j in D

If a data set D is split on A into two subsets D_1 and D_2 , the *gini* index *gini*(D) is defined as

$$gini_A(D) = \frac{|D_1|}{|D|}gini(D_1) + \frac{|D_2|}{|D|}gini(D_2)$$

Reduction in Impurity:

$$\Delta gini(A) = gini(D) - gini_A(D)$$

 The attribute that provides the smallest gini_{split}(D) (or the largest reduction in impurity) is chosen to split the node (need to enumerate all the possible splitting points for each attribute)

Gini index (CART, IBM IntelligentMiner)

Ex. D has 9 tuples in buys_computer = "yes" and 5 in "no"

$$gini(D) = 1 - \left(\frac{9}{14}\right)^2 - \left(\frac{5}{14}\right)^2 = 0.459$$

Suppose the attribute income partitions D into 10 in D₁: {low, medium} and 4 in D₂ $gini_{income \in \{low, medium\}}(D) = \left(\frac{10}{14}\right) Gini(D_1) + \left(\frac{4}{14}\right) Gini(D_1)$ $= \frac{10}{14} (1 - (\frac{6}{10})^2 - (\frac{4}{10})^2) + \frac{4}{14} (1 - (\frac{1}{4})^2 - (\frac{3}{4})^2)$ = 0.450 $= Gini_{income} \in \{high\}(D)$

but gini_{medium,high} is 0.30 and thus the best since it is the lowest

- All attributes are assumed continuous-valued
- May need other tools, e.g., clustering, to get the possible split values
- Can be modified for categorical attributes

Data Science 51

51

Comparing Attribute Selection Measures

- The three measures, in general, return good results but
 - Information gain:
 - biased towards multivalued attributes
 - Gain ratio:
 - tends to prefer unbalanced splits in which one partition is much smaller than the others
 - Gini index:
 - biased to multivalued attributes
 - has difficulty when # of classes is large
 - tends to favor tests that result in equal-sized partitions and purity in both partitions

Other Attribute Selection Measures

- CHAID: a popular decision tree algorithm, measure based on χ^2 test for independence
- C-SEP: performs better than info. gain and gini index in certain cases
- G-statistics: has a close approximation to χ² distribution
- MDL (Minimal Description Length) principle (i.e., the simplest solution is preferred):
 - The best tree as the one that requires the fewest # of bits to both (1) encode the tree, and (2) encode the exceptions to the tree
- Multivariate splits (partition based on multiple variable combinations)
 - CART: finds multivariate splits based on a linear comb. of attrs.
- Which attribute selection measure is the best?
 - Most give good results, none is significantly superior than others

Data Science 53

53

Overfitting and Tree Pruning

- Overfitting: An induced tree may overfit the training data
 - Too many branches, some may reflect anomalies due to noise or outliers
 - Poor accuracy for unseen samples
- Two approaches to avoid overfitting
 - Prepruning: Halt tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
 - Difficult to choose an appropriate threshold
 - Postpruning: Remove branches from a "fully grown" tree—get a sequence of progressively pruned trees
 - Use a set of data different from the training data to decide which is the "best pruned tree"

Enhancements to Basic Decision Tree Induction

- Allow for continuous-valued attributes
 - Dynamically define new discrete-valued attributes that partition the continuous attribute value into a discrete set of intervals
- Handle missing attribute values
 - Assign the most common value of the attribute
 - Assign probability to each of the possible values
- Attribute construction
 - Create new attributes based on existing ones that are sparsely represented
 - This reduces fragmentation, repetition, and replication

Data Science 55

55

Classification in Large Databases

- Classification—a classical problem extensively studied by statisticians and machine learning researchers
- Scalability: Classifying data sets with millions of examples and hundreds of attributes with reasonable speed
- Why decision tree induction in data mining?
 - relatively faster learning speed (than other classification methods)
 - convertible to simple and easy to understand classification rules
 - can use SQL gueries for accessing databases
 - comparable classification accuracy with other methods

Scalable Decision Tree Induction Methods

- SLIQ (EDBT'96 Mehta et al.)
 - Builds an index for each attribute and only class list and the current attribute list reside in memory
- SPRINT (VLDB'96 J. Shafer et al.)
 - Constructs an attribute list data structure
- PUBLIC (VLDB'98 Rastogi & Shim)
 - Integrates tree splitting and tree pruning: stop growing the tree earlier
- RainForest (VLDB'98 Gehrke, Ramakrishnan & Ganti)
 - Builds an AVC-list (attribute, value, class label)
- BOAT (PODS'99 Gehrke, Ganti, Ramakrishnan & Loh)
 - Uses bootstrapping to create several small samples

Data Science 57

57

Scalability Framework for RainForest

- Separates the scalability aspects from the criteria that determine the quality of the tree
- Builds an AVC-list: AVC (Attribute, Value, Class_label)
- AVC-set (of an attribute X)
 - Projection of training dataset onto the attribute X and class label where counts of individual class label are aggregated
- AVC-group (of a node n)
 - Set of AVC-sets of all predictor attributes at the node n

Rainforest: Training Set and Its AVC Sets

Training Examples

age	income	student	redit_rating	_com
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

AVC-set on Age

Age	Buy_Computer			
	yes	no		
<=30	3	2		
3140	4	0		
>40	3	2		

AVC-set on *income*

income	Buy_Computer	
	yes	no
high	2	2
medium	4	2
low	3	1

AVC-set on *Student*

AVC-set on credit_rating

student	Buy_Computer			Buy_	Computer
	yes	no	Credit rating	yes	no
yes	6	1	fair	6	2
no	3	4	excellent	3	3
110	J	4			

Data Science

59

59

Data Cube-Based Decision-Tree Induction

- Integration of generalization with decision-tree induction (Kamber et al.'97)
- Classification at primitive concept levels
 - E.g., precise temperature, humidity, outlook, etc.
 - Low-level concepts, scattered classes, bushy classification-trees
 - Semantic interpretation problems
- Cube-based multi-level classification
 - Relevance analysis at multi-levels
 - Information-gain analysis with dimension + level

Data Science 60

BOAT (Bootstrapped Optimistic Algorithm for Tree Construction)

- Use a statistical technique called bootstrapping to create several smaller samples (subsets), each fits in memory
- Each subset is used to create a tree, resulting in several trees
- These trees are examined and used to construct a new tree T'
 - It turns out that T' is very close to the tree that would be generated using the whole data set together
- Adv: requires only two scans of DB, an incremental alg.

Data Science 61

61

Presentation of Classification Results

Visualization of a Decision Tree in SGI/MineSet 3.0

Interactive Visual Mining by Perception-Based Classification (PBC)

Naïve Bayes Classifier

Thomas Bayes 1702 - 1761

We will start off with a visual intuition, before looking at the math...

Data Science 66

With a lot of data, we can build a histogram. Let us just build one for "Antenna Length" for now...

• We want to classify an insect we have found. Its antennae are 3 units long. How can we classify it?

• We can just ask ourselves, give the distributions of antennae lengths we have seen, is it more *probable* that our insect is a **Grasshopper** or a **Katydid**.

• There is a formal way to discuss the most *probable* classification...

70

$p(c_i \mid d) = \text{probability of class } c_i$, given that we have observed d

$p(c_i | d)$ = probability of class c_i , given that we have observed d

$$P(Grasshopper | 7) = 3 / (3 + 9) = 0.250$$

 $P(Katydid | 7) = 9 / (3 + 9) = 0.750$

 $p(c_i \mid d)$ = probability of class c_i , given that we have observed d

The Naïve Bayesian Classifier has a quadratic decision boundary

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science 75

75

Bayesian Classification: Why?

- <u>A statistical classifier</u>: performs *probabilistic prediction, i.e.*, predicts class membership probabilities
- Foundation: Based on Bayes' Theorem.
- <u>Performance:</u> A simple Bayesian classifier, naïve Bayesian classifier, has comparable performance with decision tree and selected neural network classifiers
- <u>Incremental</u>: Each training example can incrementally increase/decrease the probability that a hypothesis is correct — prior knowledge can be combined with observed data
- <u>Standard</u>: Even when Bayesian methods are computationally intractable, they can provide a standard of optimal decision making against which other methods can be measured

Data Science 76

Bayes Theorem

- Given a hypothesis H and data X which bears on the hypothesis: $P(H|X) = \frac{P(X|H)P(H)}{P(X)}$
- *P(H)*: independent probability of *H*: *prior probability*
- P(X): independent probability of X
- P(X/H): conditional probability of X given H: likelihood
- P(H/X): conditional probability of H given X: posterior probability

Data Science 77

77

Bayes Theorem: Basics

- Let X be a data sample ("evidence"): class label is unknown
- Let H be a hypothesis that X belongs to class C
- P(H) (*prior probability*), the initial probability
 - E.g., **X** will buy computer, regardless of age, income, ...
- P(X): probability that sample data is observed
- P(X|H) (*likelihood*), the probability of observing the sample X, given that the hypothesis holds
 - E.g., Given that X will buy computer, the prob. that X is 31..40, medium income
- Classification is to determine the max P(H|X) (posteriori probability), the probability that the hypothesis holds given the observed data sample X, over all the possible H (over all class labels)

Data Science 78

Towards Naïve Bayesian Classifier

- Let D be a training set of tuples and their associated class labels, and each tuple is represented by an n-d attribute vector **X** = (x₁, x₂, ..., x_n)
 x_k is the value of the k-th attribute (A_k) of data tuple **X**
 - Ak is the value of the K th attribute (Ak) of data to
- Suppose there are m classes C₁, C₂, ..., C_m.
- Classification is to derive the maximum posteriori, i.e., the maximal $P(C_i|\mathbf{X})$
- This can be derived from Bayes' theorem

$$P(C_i|\mathbf{X}) = \frac{P(\mathbf{X}|C_i)P(C_i)}{P(\mathbf{X})}$$

Since P(X) is constant for all classes, only

needs to be maximized
$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

Data Science 80

80

Derivation of Naïve Bayes Classifier

A simplified assumption: attributes are conditionally independent (i.e., no dependence relation between attributes):

P(X|C_i) = $\prod_{k=1}^{n} P(x_k | C_i) = P(x_1 | C_i) \times P(x_2 | C_i) \times ... \times P(x_n | C_i)$

- This greatly reduces the computation cost: Only counts the class distribution
- If A_k is categorical, P(x_k|C_i) is the # of tuples in C_i having value x_k for A_k divided by |C_{i, D}| (# of tuples of C_i in D)
- If A_k is continuous-valued, $P(x_k|C_i)$ is usually computed based on Gaussian distribution with a mean μ and standard deviation σ

 $g(x,\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$

thus, $P(x_k|C_i) = g(x_k, \mu_{C_i}, \sigma_{C_i})$

Naïve Bayesian Classifier: Training Dataset

Class:

C1:buys_computer = 'yes' C2:buys_computer = 'no'

Data sample

X = (age <=30,

Income = medium,

Student = yes

Credit_rating = Fair)

age	income	student	credit_rating	_com
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Data Science

82

82

Naïve Bayesian Classifier: An Example

```
P(C<sub>i</sub>): P(buys_computer = "yes") = 9/14 = 0.643
P(buys_computer = "no") = 5/14= 0.357
```

Compute P(X|C_i) for each class

```
P(age = ``<=30" | buys\_computer = ``yes") = 2/9 = 0.222 \\ P(age = ``<= 30" | buys\_computer = ``no") = 3/5 = 0.6 \\ P(income = ``medium" | buys\_computer = ``yes") = 4/9 = 0.444 \\ P(income = ``medium" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(student = ``yes" | buys\_computer = ``yes) = 6/9 = 0.667 \\ P(student = ``yes" | buys\_computer = ``no") = 1/5 = 0.2 \\ P(credit\_rating = ``fair" | buys\_computer = ``yes") = 6/9 = 0.667 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``no") = 2/5 = 0.4 \\ P(credit\_rating = ``fair" | buys\_computer = ``fa
```

X = (age <= 30, income = medium, student = yes, credit_rating = fair)</p>

```
P(X|C<sub>i</sub>): P(X|buys_computer = "yes") = 0.222 \times 0.444 \times 0.667 \times 0.667 = 0.044 P(X|buys_computer = "no") = 0.6 \times 0.4 \times 0.2 \times 0.4 = 0.019 P(X|C<sub>i</sub>)*P(C<sub>i</sub>): P(X|buys_computer = "yes") * P(buys_computer = "yes") = 0.028 P(X|buys_computer = "no") * P(buys_computer = "no") = 0.007
```

Therefore, X belongs to class ("buys_computer = yes")

Data Science

Implementation Details

• We want to find the class, *i*, that maximizes the following probability: $P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$, where

$$P(\mathbf{X} \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i) = P(x_1 \mid C_i) \times P(x_2 \mid C_i) \times ... \times P(x_n \mid C_i)$$

what happens when we multiply all those probabilities?

Data Science 8

84

Implementation Details

• We want to find the class, *i*, that maximizes the following

probability:
$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$
 , where

$$P(\mathbf{X} \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i) = P(x_1 \mid C_i) \times P(x_2 \mid C_i) \times ... \times P(x_n \mid C_i)$$

- what happens when we multiply all those probabilities?
 - each one of these numbers is between 0 and 1
 - possible underflow!

Implementation Details

We want to find the class, i, that maximizes the following

probability: $P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$, where

$$P(\mathbf{X} \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i) = P(x_1 \mid C_i) \times P(x_2 \mid C_i) \times ... \times P(x_n \mid C_i)$$

- what happens when we multiply all those probabilities?
 - each one of these numbers is between 0 and 1
 - possible underflow!
- solution
 - first compute the log of each probability
 - then convert product to sumation (log(xy) = logx + logy)

Data Science 8

86

Avoiding the 0-Probability Problem

 Naïve Bayesian prediction requires each conditional prob. be nonzero. Otherwise, the predicted prob. will be zero

$$P(X \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i)$$

- Ex. Suppose a dataset with 1000 tuples, income=low (0), income=medium (990), and income = high (10),
- Use Laplacian correction (or Laplacian estimator)
 - Adding 1 to each case

Prob(income = low) = 1/1003

Prob(income = medium) = 991/1003

Prob(income = high) = 11/1003

 The "corrected" prob. estimates are close to their "uncorrected" counterparts

Naïve Bayesian Classifier: Comments

- Advantages
 - Easy to implement
 - Good results obtained in most of the cases
- Disadvantages
 - Assumption: class conditional independence, therefore loss of accuracy
 - Practically, dependencies exist among variables
 - E.g., hospitals: patients: Profile: age, family history, etc. Symptoms: fever, cough etc., Disease: lung cancer, diabetes, etc.
 - Dependencies among these cannot be modeled by Naïve Bayesian Classifier
- How to deal with these dependencies?
 - Bayesian Belief Networks

Data Science 88

88

Bayesian Belief Networks

- Bayesian belief network allows a subset of the variables be conditionally independent
- A graphical model of causal relationships
 - Represents <u>dependency</u> among the variables
 - Gives a specification of joint probability distribution

■ Nodes: random variables

☐ Links: dependency

 $\ \square$ X and Y are the parents of Z, and Y is

the parent of P

☐ No dependency between Z and P

□ Has no loops or cycles

Data Science 89

Bayesian Belief Network: An Example

The **conditional probability table** (**CPT**) for variable LungCancer:

		(FH, S)	(FH, ~S)	(~FH, S)	(~FH, ~S)
L	C	0.8	0.5	0.7	0.1
~L(C	0.2	0.5	0.3	0.9

CPT shows the conditional probability for each possible combination of its parents

Derivation of the probability of a particular combination of values of **X**, from CPT:

$$P(x_1,...,x_n) = \prod_{i=1}^{n} P(x_i | Parents(Y_i))$$

Data Science 90

Bayesian Belief Networks

90

Training Bayesian Networks

- Several scenarios:
 - Given both the network structure and all variables observable: learn only the CPTs
 - Network structure known, some hidden variables: gradient descent (greedy hill-climbing) method, analogous to neural network learning
 - Network structure unknown, all variables observable: search through the model space to reconstruct network topology
 - Unknown structure, all hidden variables: No good algorithms known for this purpose
- Ref. D. Heckerman: Bayesian networks for data mining

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification ____
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science 92

92

Using IF-THEN Rules for Classification

- Represent the knowledge in the form of IF-THEN rules
 - R: IF age = youth AND student = yes THEN buys_computer = yes
 - Rule antecedent/precondition vs. rule consequent
- Assessment of a rule: coverage and accuracy
 - n_{covers} = # of tuples covered by R
 - n_{correct} = # of tuples correctly classified by R

coverage(R) = $n_{covers}/|D|$ /* D: training data set */ accuracy(R) = $n_{correct}/n_{covers}$

- If more than one rule is triggered, need conflict resolution
 - Size ordering: assign the highest priority to the triggering rules that has the "toughest" requirement (i.e., with the most attribute test)
 - Class-based ordering: decreasing order of prevalence or misclassification cost per class
 - Rule-based ordering (decision list): rules are organized into one long priority list, according to some measure of rule quality or by experts

Data Science 93

Rule Extraction from a Decision Tree

- Rules are easier to understand than large trees
- One rule is created for each path from the root to a leaf
- Each attribute-value pair along a path forms a conjunction: the leaf holds the class prediction
- Rules are mutually exclusive and exhaustive
- Example: Rule extraction from our buys_computer decision-tree

IF *age* = young AND *student* = *no* THEN buys_computer = no IF age = young AND student = yes THEN buys_computer = yes IF age = mid-ageTHEN buys_computer = yes IF age = old AND credit_rating = excellent THEN buys_computer = yes

IF age = young AND credit_rating = fair THEN buys computer = no

Data Science

student?

>40

excellent

no

credit rating?

94

Rule Extraction from the Training Data

- Sequential covering algorithm: Extracts rules directly from training data
- Typical sequential covering algorithms: FOIL, AQ, CN2, RIPPER
- Rules are learned *sequentially*, each for a given class C will cover many tuples of C_i but none (or few) of the tuples of other classes
- Steps:
 - Rules are learned one at a time
 - Each time a rule is learned, the tuples covered by the rules are removed
 - The process repeats on the remaining tuples unless termination condition, e.g., when no more training examples or when the quality of a rule returned is below a user-specified threshold
- Comp. w. decision-tree induction: learning a set of rules simultaneously

95 Data Science

How to Learn-One-Rule?

- Star with the most general rule possible: condition = empty
- Adding new attributes by adopting a greedy depth-first strategy
 - Picks the one that most improves the rule quality
- Rule-Quality measures: consider both coverage and accuracy
 - Foil-gain (in FOIL & RIPPER): assesses info_gain by extending condition

$$FOIL_Gain = pos' \times (\log_2 \frac{pos'}{pos' + neg'} - \log_2 \frac{pos}{pos + neg}$$

It favors rules that have high accuracy and cover many positive tuples

Rule pruning based on an independent set of test tuples

$$FOIL_Prune(R) = \frac{pos - neg}{pos + neg}$$

Pos/neg are # of positive/negative tuples covered by R.

If FOIL_Prune is higher for the pruned version of R, prune R

Data Science 96

96

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Classification: A Mathematical Mapping

- Classification:
 - predicts categorical class labels
- E.g., Personal homepage classification
 - $x_i = (x_1, x_2, x_3, ...), y_i = +1 \text{ or } -1$
 - x₁: # of a word "homepage"
 - x_2 : # of a word "welcome"
- Mathematically
 - $x \in X = \Re^n, y \in Y = \{+1, -1\}$
 - We want a function f: X → Y

Data Science 9

98

Linear Classification

- Binary Classification problem
- The data above the red line belongs to class 'x'
- The data below red line belongs to class 'o'
- Examples: SVM, Perceptron, Probabilistic Classifiers

Data Science 99

Discriminative Classifiers

- Advantages
 - prediction accuracy is generally high
 - As compared to Bayesian methods in general
 - robust, works when training examples contain errors
 - fast evaluation of the learned target function
 - Bayesian networks are normally slow
- Criticism
 - long training time
 - difficult to understand the learned function (weights)
 - Bayesian networks can be used easily for pattern discovery
 - not easy to incorporate domain knowledge
 - Easy in the form of priors on the data or distributions

Data Science 100

100

Perceptron & Winnow

Data Science 101

Classification by Backpropagation

- Backpropagation: A neural network learning algorithm
- Started by psychologists and neurobiologists to develop and test computational analogues of neurons
- A neural network: A set of connected input/output units where each connection has a weight associated with it
- During the learning phase, the network learns by adjusting the weights so as to be able to predict the correct class label of the input tuples
- Also referred to as connectionist learning due to the connections between units

Data Science 102

102

Neural Network as a Classifier

- Weakness
 - Long training time
 - Require a number of parameters typically best determined empirically, e.g., the network topology or ``structure."
 - Poor interpretability: Difficult to interpret the symbolic meaning behind the learned weights and of ``hidden units" in the network
- Strength
 - High tolerance to noisy data
 - Ability to classify untrained patterns
 - Well-suited for continuous-valued inputs and outputs
 - Successful on a wide array of real-world data
 - Algorithms are inherently parallel
 - Techniques have recently been developed for the extraction of rules from trained neural networks

A Neuron (= a perceptron)

 The n-dimensional input vector x is mapped into variable y by means of the scalar product and a nonlinear function mapping

Data Science 104

104

A Multi-Layer Feed-Forward Neural Network

How A Multi-Layer Neural Network Works?

- The inputs to the network correspond to the attributes measured for each training tuple
- Inputs are fed simultaneously into the units making up the input layer
- They are then weighted and fed simultaneously to a hidden layer
- The number of hidden layers is arbitrary, although usually only one
- The weighted outputs of the last hidden layer are input to units making up the **output layer**, which emits the network's prediction
- 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
- From a statistical point of view, networks perform nonlinear regression: Given enough hidden units and enough training samples, they can closely approximate any function

Data Science 106

106

Defining a Network Topology

- First decide the **network topology:** # of units in the input layer, # of hidden layers (if > 1), # of units in each hidden layer, and # of units in the output layer
- Normalizing the input values for each attribute measured in the training tuples to [0.0—1.0]
- One input unit per domain value, each initialized to 0
- Output, if for classification and more than two classes, one output unit per class is used
- Once a network has been trained and its accuracy is unacceptable, repeat the training process with a different network topology or a different set of initial weights

Data Science 107

Backpropagation

- Iteratively process a set of training tuples & compare the network's prediction with the actual known target value
- For each training tuple, the weights are modified to minimize the mean squared error between the network's prediction and the actual target value
- Modifications are made in the "backwards" direction: from the output layer, through each hidden layer down to the first hidden layer, hence "backpropagation"
- Steps
 - Initialize weights (to small random #s) and biases in the network
 - Propagate the inputs forward (by applying activation function)
 - Backpropagate the error (by updating weights and biases)
 - Terminating condition (when error is very small, etc.)

Data Science 108

108

Backpropagation and Interpretability

- Efficiency of backpropagation: Each epoch (one interation through the training set) takes O(|D| * w), with |D| tuples and w weights, but # of epochs can be exponential to n, the number of inputs, in the worst case
- Rule extraction from networks: network pruning
 - Simplify the network structure by removing weighted links that have the least effect on the trained network
 - Then perform link, unit, or activation value clustering
 - The set of input and activation values are studied to derive rules describing the relationship between the input and hidden unit layers
- Sensitivity analysis: assess the impact that a given input variable has on a network output. The knowledge gained from this analysis can be represented in rules

Data Science 109

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM) <
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Data Science 110

110

SVM—Support Vector Machines

- A new classification method for both linear and nonlinear data
- It uses a nonlinear mapping to transform the original training data into a higher dimension
- With the new dimension, it searches for the linear optimal separating hyperplane (i.e., "decision boundary")
- With an appropriate nonlinear mapping to a sufficiently high dimension, data from two classes can always be separated by a hyperplane
- SVM finds this hyperplane using support vectors ("essential" training tuples) and margins (defined by the support vectors)

Data Science 111

SVM—History and Applications

- Vapnik and colleagues (1992)—groundwork from Vapnik
 & Chervonenkis' statistical learning theory in 1960s
- Features: training can be slow but accuracy is high owing to their ability to model complex nonlinear decision boundaries (margin maximization)
- Used both for classification and prediction
- Applications:
 - handwritten digit recognition, object recognition, speaker identification, benchmarking time-series prediction tests

Data Science 112

112

Data Science 113

Data Science 114

114

Data Science 115

Linear SVM Mathematically

- What we know:
- $\mathbf{W} \cdot \mathbf{X}^+ + b = +1 (1)$
- $\mathbf{w} \cdot \mathbf{x} + b = -1$ (2)
- $x^+ = x^- + kw$ (3)
- $M = |\mathbf{x}^+ \mathbf{x}^-|$ (4)

Data Science 120

120

Linear SVM Mathematically

- What we know:
- $\mathbf{W} \cdot \mathbf{X}^+ + b = +1 (1)$
- $\mathbf{w} \cdot \mathbf{x} + b = -1$ (2)
- $x^+ = x^- + kw$ (3)
- $M = |\mathbf{X}^+ \mathbf{X}^-|$ (4)

from (1) and (3): $w(x + kw) + b = +1 \rightarrow w.x + b + kww = +1 \rightarrow using (2):$ $-1 + kww = +1 \rightarrow k = 2/ww$

Data Science 121

Linear SVM Mathematically

- What we know:
- $\mathbf{W} \cdot \mathbf{X}^{+} + b = +1 (1)$
- $\mathbf{w} \cdot \mathbf{x} + b = -1$ (2)
- $\mathbf{x}^+ = \mathbf{x}^- + k\mathbf{w}$ (3)
- $M = |\mathbf{X}^+ \mathbf{X}^-|$
- k = 2/ww

= k |w|= kv/ww, using (5) $= 2\sqrt{ww/ww}$

 $= 2 / \sqrt{ww}$

 $= 2/|\mathbf{w}|$

Data Science

122

122

Linear SVM Mathematically

Goal: 1) Correctly classify all training data

$$wx_i + b \ge 1 \qquad \text{if } y_i = +1$$

$$wx_i + b \le 1 \qquad \text{if } y_i = -1$$

$$y_i(wx_i + b) \ge 1 \qquad \text{for all i}$$

- 2) Maximize the Margin $M = \frac{2}{|w|}$ $\frac{1}{2}w^t w$ same as minimize
- We can formulate a Quadratic Optimization Problem and solve for w and b
- $\Phi(w) = \frac{1}{2} w^t w$ Minimize $y_i(wx_i + b) \ge 1 \quad \forall i$ subject to

Data Science

Solving the Optimization Problem

Find **w** and b such that $\Phi(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w}$ is minimized; and for all $\{(\mathbf{X_i}, y_i)\}: y_i(\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + b) \ge 1$

- Need to optimize a quadratic function subject to linear constraints.
- Quadratic optimization problems are a well-known class of mathematical programming problems, and many (rather intricate) algorithms exist for solving them.
- The solution involves constructing a dual problem where a Lagrange multiplier a; is associated with every constraint in the primary problem:

Find $\alpha_1...\alpha_N$ such that $\mathbf{Q}(\mathbf{\alpha}) = \sum \alpha_i - \frac{1}{2} \sum \sum \alpha_i \alpha_j y_i y_j \mathbf{x_i}^T \mathbf{x_j}$ is maximized and (1) $\sum \alpha_i y_i = 0$ (2) $\alpha_i \ge 0$ for all α_i

Data Science 124

124

The Optimization Problem Solution

The solution has the form:

 $\mathbf{w} = \sum \alpha_i y_i \mathbf{x_i}$ $b = y_k - \mathbf{w^T} \mathbf{x_k}$ for any $\mathbf{x_k}$ such that $\alpha_k \neq 0$

- Each non-zero a_i indicates that corresponding $\mathbf{x_i}$ is a support vector.
- Then the classifying function will have the form:

$$f(\mathbf{x}) = \sum \alpha_i y_i \mathbf{x_i}^\mathsf{T} \mathbf{x} + b$$

- Notice that it relies on an inner product between the test point x and the support vectors x_i – we will return to this later.
- Also keep in mind that solving the optimization problem involved computing the inner products x_i^Tx_j between all pairs of training points.

Dataset with noise

- Hard Margin: So far we require all data points be classified correctly
 - No training error
- What if the training set is noisy?
- Solution 1: use very powerful kernels

OVERFITTING!

Data Science

126

126

Soft Margin Classification

Slack variables ξi can be added to allow misclassification of difficult or noisy examples.

What should our quadratic optimization criterion be? Minimize

$$\frac{1}{2}\mathbf{w}.\mathbf{w} + C\sum_{k=1}^{R} \varepsilon_k$$

Data Science 127

Hard Margin v.s. Soft Margin

The old formulation:

```
Find w and b such that \mathbf{\Phi}(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} \text{ is minimized and for all } \{ (\mathbf{x_i}, y_i) \}y_i (\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + \mathbf{b}) \ge 1
```

The new formulation incorporating slack variables:

```
Find w and b such that  \mathbf{\Phi}(\mathbf{w}) = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} + C \sum_{i} \text{ is minimized and for all } \{ (\mathbf{x_i}, y_i) \} 
 y_i (\mathbf{w}^{\mathrm{T}} \mathbf{x_i} + b) \ge 1 - \xi_i \text{ and } \xi_i \ge 0 \text{ for all } i
```

 Parameter C can be viewed as a way to control overfitting.

Data Science 128

128

Linear SVMs: Overview

- The classifier is a *separating hyperplane*.
- Most "important" training points are support vectors; they define the hyperplane.
- Quadratic optimization algorithms can identify which training points x_i are support vectors with non-zero Lagrangian multipliers a_j.
- Both in the dual formulation of the problem and in the solution training points appear only inside dot products:

Find
$$\alpha_1...\alpha_N$$
 such that $Q(\alpha) = \Sigma \alpha_i - \frac{1}{2}\Sigma \Sigma \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$ is maximized and (1) $\Sigma \alpha_i y_i = 0$ (2) $0 \le \alpha_i \le C$ for all α_i

$$f(\mathbf{x}) = \sum \alpha_i y_i \mathbf{x}_i \mathbf{x} + \mathbf{b}$$

Non-linear SVMs

Datasets that are linearly separable with some noise work out great:

Data Science 130

130

Non-linear SVMs

Datasets that are linearly separable with some noise work out great:

But what are we going to do if the dataset is just too hard?

Data Science 131

Non-linear SVMs

- Datasets that are linearly separable with some noise work out great:
- But what are we going to do if the dataset is just too hard?

How about... mapping data to a higher-dimensional space?

132

Non-linear SVMs: Feature spaces

 General idea: the original input space can always be mapped to some higher-dimensional feature space where the training set is separable:

Data Science 133

132

Non-linear SVMs: Feature spaces

 General idea: the original input space can always be mapped to some higher-dimensional feature space where the training set is separable:

Data Science 134

134

Examples of Kernel Functions

- Linear: $K(\mathbf{x_i}, \mathbf{x_i}) = \mathbf{x_i}^\mathsf{T} \mathbf{x_i}$
- Polynomial of power p: $K(\mathbf{x_i}, \mathbf{x_i}) = (1 + \mathbf{x_i}^T \mathbf{x_i})^p$
- Gaussian (radial-basis function network):

$$K(\mathbf{x_i}, \mathbf{x_j}) = \exp(-\frac{\|\mathbf{x_i} - \mathbf{x_j}\|^2}{2\sigma^2})$$

• Sigmoid: $K(\mathbf{x_i}, \mathbf{x_j}) = \tanh(\beta_0 \mathbf{x_i}^\mathsf{T} \mathbf{x_j} + \beta_1)$

Non-linear SVMs Mathematically

Dual problem formulation:

Find $\alpha_1...\alpha_N$ such that $Q(\alpha) = \sum \alpha_i - \frac{1}{2} \sum \sum \alpha_i \alpha_j y_i y_j K(x_i, x_j)$ is maximized and (1) $\sum \alpha_i y_i = 0$ (2) $\alpha_i \ge 0$ for all α_i

The solution is:

$$f(\mathbf{x}) = \sum \alpha_i y_i K(\mathbf{x}_i, \mathbf{x}_j) + b$$

• Optimization techniques for finding α_i 's remain the same!

Data Science 138

138

Nonlinear SVM - Overview

- SVM locates a separating hyperplane in the feature space and classify points in that space
- It does not need to represent the space explicitly, simply by defining a kernel function
- The kernel function plays the role of the dot product in the feature space.

Properties of SVM

- Flexibility in choosing a similarity function
- Sparseness of solution when dealing with large data sets
 only support vectors are used to specify the separating hyperplane
- Ability to handle large feature spaces
 - complexity does not depend on the dimensionality of the feature space
- Overfitting can be controlled by soft margin approach
- Nice math property: a simple convex optimization problem which is guaranteed to converge to a single global solution
- Feature Selection

Data Science 140

140

Weakness of SVM

- It is sensitive to noise
 - A relatively small number of mislabeled examples can dramatically decrease the performance
- It only considers two classes
 - how to do multi-class classification with SVM?
 - Answer:

1) with output arity m, learn m SVM's

```
SVM 1 learns "Output==1" vs "Output != 1"
SVM 2 learns "Output==2" vs "Output != 2"
```

. :

■ SVM m learns "Output==m" vs "Output != m"

2)To predict the output for a new input, just predict with each SVM and find out which one puts the prediction the furthest into the positive region.

Why Is SVM Effective on High Dimensional Data?

- The complexity of trained classifier is characterized by the # of support vectors rather than the dimensionality of the data
- The support vectors are the essential or critical training examples they lie closest to the decision boundary (MMH)
- If all other training examples are removed and the training is repeated, the same separating hyperplane would be found
- The number of support vectors found can be used to compute an (upper) bound on the expected error rate of the SVM classifier, which is independent of the data dimensionality
- Thus, an SVM with a small number of support vectors can have good generalization, even when the dimensionality of the data is high

Data Science 152

152

Scaling SVM by Hierarchical Micro-Clustering

- SVM is not scalable to the number of data objects in terms of training time and memory usage
- "Classifying Large Datasets Using SVMs with Hierarchical Clusters Problem" by Hwanjo Yu, Jiong Yang, Jiawei Han, KDD'03
- CB-SVM (Clustering-Based SVM)
 - Given limited amount of system resources (e.g., memory), maximize the SVM performance in terms of accuracy and the training speed
 - Use micro-clustering to effectively reduce the number of points to be considered
 - At deriving support vectors, de-cluster micro-clusters near "candidate vector" to ensure high classification accuracy

CB-SVM: Clustering-Based SVM

- Training data sets may not even fit in memory
- Read the data set once (minimizing disk access)
 - Construct a statistical summary of the data (i.e., hierarchical clusters)
 given a limited amount of memory
 - The statistical summary maximizes the benefit of learning SVM
- The summary plays a role in indexing SVMs
- Essence of Micro-clustering (Hierarchical indexing structure)
 - Use micro-cluster hierarchical indexing structure
 - provide finer samples closer to the boundary and coarser samples farther from the boundary
 - Selective de-clustering to ensure high accuracy

Data Science 156

156

CF-Tree: Hierarchical Micro-cluster

Data Science 157

CB-SVM Algorithm: Outline

- Construct two CF-trees from positive and negative data sets independently
 - Need one scan of the data set
- Train an SVM from the centroids of the root entries
- De-cluster the entries near the boundary into the next level
 - The children entries de-clustered from the parent entries are accumulated into the training set with the non-declustered parent entries
- Train an SVM again from the centroids of the entries in the training set
- Repeat until nothing is accumulated

Data Science 158

158

Selective Declustering

- CF tree is a suitable base structure for selective declustering
- De-cluster only the cluster E_i such that
 - D_i − R_i < D_{sr} where D_i is the distance from the boundary to the center point of E_i and R_i is the radius of E_i
 - Decluster only the cluster whose subclusters have possibilities to be the support cluster of the boundary

Data Science 159

SVM—Introduction Literature

- "Statistical Learning Theory" by Vapnik: extremely hard to understand, containing many errors too.
- C. J. C. Burges. <u>A Tutorial on Support Vector Machines for Pattern</u> <u>Recognition</u>. *Knowledge Discovery and Data Mining*, 2(2), 1998.
 - Better than the Vapnik's book, but still written too hard for introduction, and the examples are so not-intuitive
- The book "An Introduction to Support Vector Machines" by N. Cristianini and J. Shawe-Taylor
 - Also written hard for introduction, but the explanation about the mercer's theorem is better than above literatures
- The neural network book by Haykins
 - Contains one nice chapter of SVM introduction

Data Science 164

164

Additional Resources

- An excellent tutorial on VC-dimension and Support Vector Machines:
 - C.J.C. Burges. A tutorial on support vector machines for pattern recognition. Data Mining and Knowledge Discovery, 2(2):955-974, 1998.
- The VC/SRM/SVM Bible:
 Statistical Learning Theory by Vladimir Vapnik, Wiley-Interscience; 1998

http://www.kernel-machines.org/

Data Science 165

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures ____
- Ensemble methods
- Model selection
- Summary

Data Science 191

191

Classifier Accuracy Measures

- Accuracy of a classifier M, acc(M): percentage of test-set tuples that are correctly classified by the model M
 - Error rate (misclassification rate) of M = 1 acc(M)
 - Given m classes, CM_{j,j} an entry in a confusion matrix, indicates # of tuples in class i that are labeled by the classifier as class j

predicted class

actual class

classes	buy_computer = yes	buy_computer = no	total	acc(%)
buy_computer = yes	6954	46	7000	99.34
buy_computer = no	412	2588	3000	86.27
total	7366	2634	10000	95.52

Data Science 192

Classifier Accuracy Measures

Alternative accuracy measures (e.g., for cancer diagnosis)

```
sensitivity = t-pos/pos /* true positive recognition rate */
specificity = t-neg/neg /* true negative recognition rate */
precision = t-pos/(t-pos + f-pos)
```

accuracy = sensitivity * pos/(pos + neg) + specificity * neg/(pos + neg)

This model can also be used for cost-benefit analysis

predicted class

	č	3
•	ζ	5
•	α	3
	Ξ	Ş

	C ₁	C ₂	
C ₁	True positive	False negative	
C ₂	False positive	True negative	

Data Science 193

193

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 ith iteration, use D_i as test set and others as training set
 - Leave-one-out: k folds where k = # of tuples, for small sized data
 - <u>Stratified cross-validation</u>: 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 (Prob(not select tuple t)=1-1/d, for a sample of size d: (1 − 1/d)^d ≈ e⁻¹ = 0.368)
 - Repeat the sampling procedue k times, overall accuracy of the model:

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

Data Science 196

196

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary

Ensemble Methods: Increasing the Accuracy

- Ensemble methods
 - 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
 - Boosting: weighted vote with a collection of classifiers
 - Ensemble: combining a set of heterogeneous classifiers

Data Science 198

198

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

Data Science 199

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

Data Science 200

200

Adaboost (Freund and Schapire, 1997)

- Given a set of d class-labeled tuples, (X₁, y₁), ..., (X_d, 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

$$\log \frac{1 - error(M_i)}{error(M_i)}$$

Data Science 201

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection ____
- Summary

Data Science 202

202

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
- Rank the test tuples in decreasing order:
 the one that is most likely to belong to the positive class appears at the top of the list
- 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 of 1.0

Data Science 203

Roadmap

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian classification
- Rule-based classification
- Classification by back propagation

- Support Vector Machines (SVM)
- Associative classification
- Lazy learners (or learning from your neighbors)
- Other classification methods
- Prediction
- Accuracy and error measures
- Ensemble methods
- Model selection
- Summary ____

Data Science 204

204

Summary (I)

- Classification and prediction are two forms of data analysis that can be used to extract models describing important data classes or to predict future data trends.
- Effective and scalable methods have been developed for decision trees induction, Naive Bayesian classification, Bayesian belief network, rule-based classifier, Backpropagation, Support Vector Machine (SVM), associative classification, nearest neighbor classifiers, and case-based reasoning, and other classification methods such as genetic algorithms, rough set and fuzzy set approaches.
- Linear, nonlinear, and generalized linear models of regression can be used for prediction. Many nonlinear problems can be converted to linear problems by performing transformations on the predictor variables. Regression trees and model trees are also used for prediction.

Data Science 205

Summary (II)

- Stratified k-fold cross-validation is a recommended method for accuracy estimation. Bagging and boosting can be used to increase overall accuracy by learning and combining a series of individual models.
- Significance tests and ROC curves are useful for model selection
- There have been numerous comparisons of the different classification and prediction methods, and the matter remains a research topic
- No single method has been found to be superior over all others for all data sets
- Issues such as accuracy, training time, robustness, interpretability, and scalability must be considered and can involve trade-offs, further complicating the quest for an overall superior method

Data Science 206

206

References (1)

- C. Apte and S. Weiss. Data mining with decision trees and decision rules. Future Generation Computer Systems, 13, 1997.
- C. M. Bishop, Neural Networks for Pattern Recognition. Oxford University Press, 1995.
- L. Breiman, J. Friedman, R. Olshen, and C. Stone. Classification and Regression Trees. Wadsworth International Group, 1984.
- C. J. C. Burges. A Tutorial on Support Vector Machines for Pattern Recognition. Data Mining and Knowledge Discovery, 2(2): 121-168, 1998.
- P. K. Chan and S. J. Stolfo. Learning arbiter and combiner trees from partitioned data for scaling machine learning. KDD'95.
- W. Cohen. Fast effective rule induction. ICML'95.
- G. Cong, K.-L. Tan, A. K. H. Tung, and X. Xu. Mining top-k covering rule groups for gene expression data. SIGMOD'05.
- A. J. Dobson. An Introduction to Generalized Linear Models. Chapman and Hall, 1990.
- G. Dong and J. Li. Efficient mining of emerging patterns: Discovering trends and differences. KDD'99.

Data Science 207

References (2)

- R. O. Duda, P. E. Hart, and D. G. Stork. Pattern Classification, 2ed. John Wiley and Sons, 2001
- U. M. Fayyad. Branching on attribute values in decision tree generation. AAAI'94.
- Y. Freund and R. E. Schapire. A decision-theoretic generalization of on-line learning and an application to boosting. J. Computer and System Sciences, 1997.
- J. Gehrke, R. Ramakrishnan, and V. Ganti. Rainforest: A framework for fast decision tree construction of large datasets. VLDB'98.
- J. Gehrke, V. Gant, R. Ramakrishnan, and W.-Y. Loh, BOAT -- Optimistic Decision Tree Construction. SIGMOD'99.
- T. Hastie, R. Tibshirani, and J. Friedman. The Elements of Statistical Learning: Data Mining, Inference, and Prediction. Springer-Verlag, 2001.
- D. Heckerman, D. Geiger, and D. M. Chickering. Learning Bayesian networks: The combination of knowledge and statistical data. Machine Learning, 1995.
- M. Kamber, L. Winstone, W. Gong, S. Cheng, and J. Han. Generalization and decision tree induction: Efficient classification in data mining. RIDE'97.
- B. Liu, W. Hsu, and Y. Ma. Integrating Classification and Association Rule. KDD'98.
- W. Li, J. Han, and J. Pei, CMAR: Accurate and Efficient Classification Based on Multiple Class-Association Rules, ICDM'01.

Data Science 208

208

References (3)

- T.-S. Lim, W.-Y. Loh, and Y.-S. Shih. A comparison of prediction accuracy, complexity, and training time of thirty-three old and new classification algorithms. Machine Learning, 2000.
- J. Magidson. The Chaid approach to segmentation modeling: Chi-squared automatic interaction detection. In R. P. Bagozzi, editor, Advanced Methods of Marketing Research, Blackwell Business, 1994.
- M. Mehta, R. Agrawal, and J. Rissanen. SLIQ: A fast scalable classifier for data mining. EDBT'96.
- T. M. Mitchell. Machine Learning. McGraw Hill, 1997.
- S. K. Murthy, Automatic Construction of Decision Trees from Data: A Multi-Disciplinary Survey, Data Mining and Knowledge Discovery 2(4): 345-389, 1998
- J. R. Quinlan. **Induction of decision trees**. *Machine Learning*, 1:81-106, 1986.
- J. R. Quinlan and R. M. Cameron-Jones. FOIL: A midterm report. ECML'93.
- J. R. Quinlan. C4.5: Programs for Machine Learning. Morgan Kaufmann, 1993.
- J. R. Quinlan. **Bagging, boosting, and c4.5**. AAAI'96.

References (4)

- R. Rastogi and K. Shim. Public: A decision tree classifier that integrates building and pruning. VLDB'98.
- J. Shafer, R. Agrawal, and M. Mehta. SPRINT: A scalable parallel classifier for data mining. VLDB'96.
- J. W. Shavlik and T. G. Dietterich. Readings in Machine Learning. Morgan Kaufmann, 1990
- P. Tan, M. Steinbach, and V. Kumar. Introduction to Data Mining. Addison Wesley, 2005
- S. M. Weiss and C. A. Kulikowski. Computer Systems that Learn: Classification and Prediction Methods from Statistics, Neural Nets, Machine Learning, and Expert Systems. Morgan Kaufman, 1991.
- S. M. Weiss and N. Indurkhya. **Predictive Data Mining**. Morgan Kaufmann, 1997.
- I. H. Witten and E. Frank. Data Mining: Practical Machine Learning Tools and Techniques, 2ed. Morgan Kaufmann, 2005.
- X. Yin and J. Han. CPAR: Classification based on predictive association rules. SDM'03
- H. Yu, J. Yang, and J. Han. Classifying large data sets using SVM with hierarchical clusters. KDD'03.

Data Science 210