Diplomado en Inteligencia de Negocios Módulo

Minería de Datos

Análisis Supervisado: Técnicas Alternativas

Agenda

- Clasificadores Basados en Ejemplos
- Redes Neuronales Artificiales
- Métodos de Ensamble
- Generalización y Sobreajuste

Agenda

- Clasificadores Basados en Ejemplos
- Redes Neuronales Artificiales
- Métodos de Ensamble
- Generalización y Sobreajuste

Clasificadores basados en ejemplos

Conjunto de ejemplos

	3	<i>J</i> 1		
Atr1		AtrN	Clase	
			A	
			В	
			В	
			С	1
			A	
			С	
			В	

- Almacenar los registros de entrenamiento
- Usar los registros de entrenamiento para predecir la etiqueta de clase de los casos desconocidos

Casos-desconocidos

Atr1	 AtrN

Clasificadores basados en ejemplos

Ejemplos:

- Rote-learner
 - Memoriza los datos de entrenamiento y realiza la clasificación sólo si los atributos del registro coincide exactamente con uno de los ejemplos de entrenamiento
- Vecino más cercano (Nearest Neighbor)
 - Utiliza los k puntos "más cercano" (vecinos más cercanos) para realizar la clasificación

Clasificadores de vecino más cercano

Idea básica

si camina como Pato, hace como Pato y se parece a un Pato probablemente se trata de un

Clasificadores de vecino más cercano

Exige tres cosas

- Conjunto de registros almacenados
- Métrica de Distancia para calcular la distancia entre los registros
- Valor de k, el número de vecinos más cercanos para recuperar
- Para clasificar un registro desconocido:
 - Calcular la distancia a otros registros de entrenamiento
 - Identificar los k vecinos más cercanos
 - Uso de etiquetas de clase de los vecinos más cercanos para determinar la etiqueta de clase del registro desconocido (e.g., tomando el voto de la mayoría)

Definición de vecino más cercano

(a) 1-vecino más cercano (b) 2-vecinos más cercanos (c) 3-vecinos más cercanos

Los K-vecinos más cercanos de un registro X son los puntos cuya distancia es menor que la k-ésima menor distancia al punto X

1 vecino más cercano

Diagrama Voronoi

Clasificación

de vecino más cercano

- Calcular la distancia entre dos puntos
 - Distancia Euclidiana

$$d(p,q) = \sqrt{\sum_{i} (p_{i} - q_{i})^{2}}$$

- Determinar la clase de la lista de vecinos más cercanos
 - Tomar la clase como el voto de la mayoría entre los k-vecinos más cercanos
 - Dar pesos a los votos de acuerdo a la distancia
 - □ Factor de Peso, $w = 1/d^2$

Clasificación de vecino más cercano...

- Escoger el valor de k:
 - Si k es muy pequeño, es sensible al ruido
 - Si k es muy grande, la vecindad puede incluir puntos de otras clases

Clasificación de vecino más cercano...

Problemas con la escala

 Puede ser necesario cambiar la escala de algunos atributos para evitar que las distancias sean dominadas por uno de los atributos

Ejemplo:

- la altura de una persona puede variar de 1,5 m a 1,8 m
- el peso de una persona puede variar de 90 lb a 300 lb
- los ingresos de una persona pueden variar de \$10K a \$1M

Clasificación

de vecino más cercano...

- Problema con la distancia Euclideana
 - Alta dimensionalidad de los datos
 - Maldición de la dimensionalidad
 - Puede producir resultados no intuitivos

1111111110		10000000000
01111111111	VS	0000000001
d = 1.4142		d = 1.4142

 Solución: Normalizar los vectores a la longitud unitaria

Clasificación de vecino más cercano...

- Son clasificadores perezoso
 - No construyen modelos explícitos
 - Contrario a los clasificadores voraces como los árboles de decisión y sistemas basados en reglas
 - Clasificar registros desconocidos es relativamente costoso

Ejemplo: PEBLS

- PEBLS: Parallel Examplar-Based Learning System (Cost & Salzberg)
 - Funciona con características continuas o nominales
 - Para características nominales, se calcula la distancia entre dos valores nominales usando la métrica por diferencia de valor modificado (MVDM)
 - Se asigna a cada registro un factor de peso
 - Número de vecinos cercanos, k = 1

Ejemplo: PEBLS

Tid	Reem- bolso	Estado Civil	Ingreso	Evade
1	Sí	Soltero	125K	No
2	No	Casado	100K	No
3	No	Soltero	70K	No
4	Sí	Casado	120K	No
5	No	Divorciado	95K	Sí
6	No	Casado	60K	No
7	Sí	Divorciado	220K	No
8	No	Soltero	85K	Sí
9	No	Casado	75K	No
10	No	Soltero	90K	Sí

Distancia entre atributos nominales:

d(Soltero, Casado)

$$= |2/4 - 0/4| + |2/4 - 4/4| = 1$$

d(Soltero, Divorciado)

$$= |2/4 - 1/2| + |2/4 - 1/2| = 0$$

d(Casado, Divorciado)

d(Reembolso=Sí,Reembolso=No)

$$= |0/3 - 3/7| + |3/3 - 4/7| = 6/7$$

Class	Estado Civil			
Clase	Soltero	Casado	Divorciad	
Sí	2	0	1	
No	2	4	1	

Class	Reembolso		
Clase	Sí	No	
Sí	0	3	
No	3	4	

$$d(V_1, V_2) = \sum_{i} \left| \frac{n_{1i}}{n_1} - \frac{n_{2i}}{n_2} \right|$$

Ejemplo: PEBLS

Tid	Reem- bolso	Estado Civil	Ingreso	Evade
Χ	Sí	Soltero	125K	No
Υ	No	Casado	100K	No

Distancia entre el registro X y el registro Y:

$$\Delta(X,Y) = w_X w_Y \sum_{i=1}^{\infty} d(X_i,Y_i)^2$$

donde:

 $w_X = \frac{\text{Número de veces que X es usado para predecir}}{\text{Número de veces que X es predicha correctamente}}$

 $W_X \cong 1$ si X predice de forma exacta la mayoría de las veces

 $w_X > 1$ si X no es confiable para hacer predicciones

Agenda

- Clasificadores Basados en Ejemplos
- Redes Neuronales Artificiales
- Métodos de Ensamble
- Generalización y Sobreajuste

Redes Neuronales Artificiales

X ₁	X_2	X ₃	Υ
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1
0	0	1	0
0	1	0	0
0	1	1	1
0	0	0	0

La Salida Y es 1 si por lo menos dos de las tres entradas es igual a 1.

Redes Neuronales Artificiales

(RNA)

X_1	X_2	X ₃	Υ
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1
0	0	1	0
0	1	0	0
0	1	1	1
0	0	0	0

$$Y=I(0.3X_1+0.3X_2+0.3X_3-0.4>0)$$

donde
$$I(z) = \begin{cases} 1 & \text{si } z \text{ es verdadero} \\ 0 & \text{en otro caso} \end{cases}$$

Redes Neuronales Artificiales

(RNA)

- Modelo es un conjunto de nodos interconectados y enlaces ponderados
- El nodo de salida suma cada uno de sus valores de entrada de acuerdo a los pesos de sus enlaces
- Comparar el nodo de salida contra un umbral t

Modelo Perceptrón

$$Y=I(\sum_{i}w_{i}X_{i}-t)$$

$$Y=sign(\sum_{i}w_{i}X_{i}-t)$$

Estructura General de una

Algoritmo

para aprender una RNA

- □ Inicializar los pesos (w₀, w₁, ..., w_k)
- Ajustar los pesos de forma tal que la salida de la RNA sea consistente con las etiquetas de clase de los ejemplos de entrenamiento
 - Función objetivo: $E = \sum_{i} [Y_i f(w_i, X_i)]^2$
 - Encontrar los pesos w_i's que minimicen la función objetivo
 - e.g. Algoritmo Backpropagation

Agenda

- Clasificadores Basados en Ejemplos
- Redes Neuronales Artificiales
- Métodos de Ensamble
- Generalización y Sobreajuste

Métodos de Ensamble

Construir un conjunto de clasificadores a partir de los datos de entrenamiento

Predecir la clase de registros previamente desconocidos al agregar las predicciones hechas por varios clasificadores

Idea General

¿Por qué funcionan?

- Suponga que hay 25 clasificadores base
 - Cada clasificador tiene una tasa de error, $\varepsilon = 0.35$
 - Asuma que los clasificadores son independientes
 - La probabilidad de que el ensamble haga una predicción equivocada:

$$\sum_{i=13}^{25} {25 \choose i} \varepsilon^{i} (1-\varepsilon)^{25-i} = 0.06$$

Métodos de Ensamble: Ejemplos

- Cómo generar un ensamble de clasificadores
 - Bagging
 - Boosting

Agenda

- Clasificadores Basados en Ejemplos
- Redes Neuronales Artificiales
- Métodos de Ensamble
- Generalización y Sobreajuste

Generalización y sobre ajuste

- Error de clasificación
- Control del sobre-ajuste
- Complejidad del modelo

Error de Clasificación

- Error de entrenamiento:
 - e(modelo, datos)
 - Número de ejemplos de entrenamiento clasificados incorrectamente
 - Conocido como error de re-substitución o error aparente
- Error de generalización:
 - e'(modelo, datos)
 - Error esperado del modelo en ejemplos no usados en el entrenamiento.
- Un buen modelo debe tener errores de entrenamiento y generalización bajos

Sobre-ajuste (Overfitting)

 Cuando el algoritmo de aprendizaje se ajusta tanto a los datos de entrada que pierde su capacidad de generalizar

Sobre-ajuste

- Sobre-ajuste: Bajo error de entrenamiento pero error de generalización alto.
- Sub-ajuste (underfitting): Errores de entrenamiento y generalización altos

Causas sobre-ajuste: Presencia Ruido

La frontera de decisión es distorsionada por el ruido

La falta de ejemplos en la parte inferior del diagrama hace difícil que el modelo realice una predicción acertada en esta región

Causas sobre-ajuste:

Procedimiento múltiple comparaciones

- Al comparar alternativas independientes y seleccionar la mejor
- Ejemplo:
 - Predecir cuando la demanda se incrementara o reducirá en los siguientes 10 días.
 - Analista aleatorio: Su probabilidad de acertar en 8 o mas días es

$$(c(10,8) + c(10,9) + c(10,10))/2^{10} = 0.0547$$

Seleccionar uno de entre 50 analistas aleatorios, la probabilidad de que uno de ellos acierte en 8 o mas días es:

$$1 - (1-0.0547)^{50} = 0.9399$$

Estimación del error de Generalización

- Estimación optimista: Usando resubstitución
 - e'(modelo, datos) = e(modelo, datos)
- Incorporando la complejidad del modelo –
 Cuchilla de Occam
 - e'(modelo, datos)=
 e(modelo, datos)+costo(modelo, datos)
 - Estimación pesimista
 - Principio MDL (Descripción de mínima longitud)

Descripción de Mínima Longitud (MDL)

		· · · · · · · · · · · · · · · · · · ·	
X	у	Yes No	
X ₁	1	0 B?	
X_2	0	B_1 B_2	
X_3	0	C? 1	В
X_4	1	A C_1 C_2	D O
			\mathcal{A}
\mathbf{X}_{n}	1		\ \
		/\	/ \

X	у
X ₁	?
X ₂	?
X_3	?
X ₄	?
X _n	?

- costo(modelo,datos) =
 costo(datos|model) + costo(modelo)
 - Costo es medido en el numero de bits necesarios para su codificación.
 - El problema es el de buscar el modelo de menor costo.
- costo(datos|modelo) para codificar los errores de clasificación.
- costo(modelo) para codificar el modelo.

Métodos de Estimación

Holdout

- Mantener un porcentaje de instancias (2/3) para entrenamiento y el resto (1/3) para pruebas
- Se sugiere que el de entrenamiento sea mayor que el de pruebas

Muestreo Aleatorio

- Repetir varias veces holdout y calcular estadísticos sobre dicho proceso
- Se sugiere repetir como mínimo 30 veces

Validación Cruzada (Cross validation)

- Partir el conjunto de datos en k subgrupos disjuntos
- k-fold: entrenar con k-1 subgrupos, validar con el restante. Repetir usando cada grupo en validación
- Dejar uno afuera (Leave-one-out): k=n

Muestreo Estratificado

sobremuestreo vs submuestreo

Bootstrap

Muestreo con repetición

Complejidad del modelo

- Parámetro que controla lo complejo del modelo
- En árboles de decisión (tamaño)
 - Pre-podado
 - Post-podado
- En redes neuronales
 - Número neuronas ocultas y/o conexiones
 - Tipo de red neuronal

Bibliografía

Pang-Ning Tan, Michael Steinbach, Vipin Kumar, 2005, Introduction to Data Mining, Addison-Wesley.