

Classification / Prediction

Classification

"Supervised Learning"

Use a "training set" of examples to create a model that is able to predict, given an unknown sample, which of two or more classes that sample belongs to.

Recognizing differences

716 | OCTOBER 2003 | VOLUME 3 www.nature.com/reviews/cancer

What we'll cover

How to build a classifier.

How to evaluate a classifier.

Using GenePattern to classify expression data.

What Is a Classifier

- A predictive rule that uses a set of inputs (genes) to predict the values of the output (phenotype).
- Known examples (train data) are used to build the predictive rule.
- Goal:
 - Achieve high predictive power.
 - Avoid over-fitting: i.e. classifier memorizes the training data and is not generalizable to other test data

Classification

Computational methodology

Classification

Computational methodology

Classifiers

Important issues:

- Few cases, many variables (genes)
- redundancy: many highly correlated genes.
- noise: measurements are very imprecise.
- feature selection: reducing the # of genes is a necessity.

Avoid over-fitting

k Nearest Neighbors (kNN) Classifier

Example: k=5, 2 genes, 2 classes

project samples in gene space

kNN Classifier

Example: k=5, 2 genes, 2 classes

kNN Classifier

Example: K=5, 2 genes, 2 classes

- Evaluation on independent test set
 - Build the classifier on the train set.
 - Assess prediction performance on test set.
- Performance measure

```
error rate = # of cases correctly classified total # of cases
```


- Evaluation on independent test set
 - What if we don't have an independent test set?
- Cross Validation (XV):
 - Split the dataset into n folds (e.g., 10 folds of 10 samples each).
 - For each fold (e.g., for each group of 10 samples),
 - train (i.e., build model) on n-1 folds (e.g., on 90 samples),
 - test (i.e., predict) on left-out fold (e.g., on remaining 10 samples).
 - Combine test results.

Usually we us leave one out cross-validation

Learning curves – leave one out cross validation

More features are not always better...

Classification Notebook

- In the Notebook Repository, locate the notebook titled 2018-01-23_07 UBIC Classification and Prediction – RNAseq
- Click on this notebook.
- Select "Get a copy".
- Follow along with me