

Aprendizado com Classes Desbalanceadas

Stanley R. M. Oliveira

Agenda

- Classes desbalanceadas: problema e desafios.
 - O algoritmo k-vizinhos mais próximos.
 - □ Técnicas para medir desempenho de classificadores:
 - Espaço ROC;
 - Geração de curvas ROC;
 - Comparação de curvas ROC.
 - □ Tratamento para classes desbalanceadas.
 - Sugestões de Leitura.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

.

Introdução

- □ Classes desbalanceadas ocorrem quando existe uma grande desproporção entre o número de exemplos de cada classe.
- Essa situação frequentemente faz com os exemplos da classe minoritária sejam classificados incorretamente.

Introdução ...

- ASTRAL SCOP Release 1.63
 - 492 estruturas de proteínas;
- Número de classes: seis

Classes de Enzimas	Número de Membros por Classe
Oxidoredutase	77
Transferase	127
Hidrolase	158
Liase	60
Isomerase	51
Ligase	19

Introdução ...

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

5

Introdução ...

- □ O problema de classes desbalanceadas nem sempre é um problema.
 - Existem conjuntos de dados desbalanceados com boa classificação;
 - Mas a presença de classes desbalanceadas pode tornar o problema mais complicado.
- □ Desafio: ainda existem dificuldades em medir o desempenho de classificadores na presença de classes desbalanceadas.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

6

Agenda

- □ Classes desbalanceadas: problema e desafios.
- □ O algoritmo k-vizinhos mais próximos.
- □ Técnicas para medir desempenho de classificadores:
 - Espaço ROC;
 - Geração de curvas ROC;
 - Comparação de curvas ROC.
- □ Tratamento para classes desbalanceadas.
- □ Sugestões de Leitura.

k-Vizinhos Mais Próximos

- □ Aprendizado baseado em instâncias simplesmente armazena os exemplos de treinamento.
- □ Quando um **novo exemplo** (**caso**) precisa ser classificado, esse exemplo é **comparado** com os **exemplos armazenados**.
- □ A classificação é decidida a partir da similaridade entre o exemplo a ser classificado e os exemplos armazenados.

k-Vizinhos Mais Próximos ...

- □ Aprendizado baseados em instâncias é chamado também de aprendizado "*lazy*".
- □ Isso se deve ao fato do processamento ser atrasado até o momento de classificação de um novo exemplo.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

9

k-Vizinhos Mais Próximos ...

- □ Dois métodos bastante conhecidos de aprendizado baseado em instâncias são:
 - k-vizinhos mais próximos;
 - Regressão com pesos locais.
- □ A ideia do método k-vizinhos mais próximos é bastante simples...

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

10

k-Vizinhos Mais Próximos ...

 Inicialmente, os exemplos de treinamento são armazenados.

k-Vizinhos Mais Próximos ...

- Inicialmente, os exemplos de treinamento são armazenados.
- Quando um novo exemplo precisa ser classificado...

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

1.

k-Vizinhos Mais Próximos ...

- Inicialmente, os exemplos de treinamento são armazenados.
- Quando uma novo exemplo precisa ser classificado, é verificada a sua similaridade.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

13

k-Vizinhos Mais Próximos ...

Por fim, o novo
 exemplo é
 classificado
 segundo a sua
 proximidade com
 os exemplos de
 treinamento.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

14

K-Vizinhos mais Próximos: Parâmetro k

- O parâmetro k do algoritmo k-vizinhos mais próximos é o número de vizinhos a serem considerados na classificação.
- □ O parâmetro **k** é geralmente um inteiro pequeno e ímpar (1,3,5,7,9) para evitar empates.
- □ Portanto, o 3-vizinhos mais próximos utiliza na classificação os 3 exemplos mais próximos do novo exemplo.

K-Vizinhos mais Próximos: Parâmetro k

- □ Quando **k** = 1 (1-vizinho mais próximo) apenas o exemplo mais próximo ao exemplo a ser classificado é considerado.
- □ O uso de k = 1 pode levar a classificações incorretas caso existam exemplos com ruído no conjunto de treinamento.

K-Vizinhos mais Próximos: Distância

- □ K-vizinhos mais próximos assume que todos os exemplos correspondem a pontos no espaço n-dimensional \Re^n .
- □ Os vizinhos mais próximos de um exemplo são definidos por uma medida de distância, tipicamente a distância euclidiana.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

17

K-Vizinhos mais Próximos: Distância

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

18

K-Vizinhos mais Próximos: Distância

 \square A **distância euclidiana** entre dois exemplos E_i e E_i é definida por

$$d(E_i, E_j) = \sqrt{\sum_{r=1}^{M} (x_{ir} - x_{jr})^2}$$

Os k-vizinhos mais próximos podem ser representados tanto por um atributo classe (Y) contínuo quanto discreto.

K-Vizinhos mais Próximos: Classificação

- □ Para o caso no qual Y é discreto (problema de classificação), então deve-se encontrar os k exemplos mais próximos do exemplo a ser classificado.
- □ Dentre os k exemplos, verifica-se a classe mais frequente. Essa classe é atribuída ao novo exemplo.

K-Vizinhos mais Próximos: Classificação

□ Algoritmo de treinamento:

Armazenar todos os exemplos de treinamento em um conjunto CT.

□ Algoritmo de classificação:

- Dado um novo exemplo E_{novo} ;
- Sejam E'₁,...E'_k os k exemplos em CT mais próximos a E_{novo}.
- Retornar a classe que ocorre com maior frequência nos exemplo E'₁,...E'_k.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

21

K-Vizinhos mais Próximos: Regressão

- □ O **k-vizinhos** mais próximos pode ser **adaptado** para aproximar um **atributo Y** com **valores contínuos**.
- □ Para isso, basta retornar a **média** dos valores do **variável Y** para os **k-vizinhos mais próximos**.
- □ Por exemplo, pense em uma aplicação que precisa fornecer o salário de um funcionário dada a sua titulação, experiência, cargo, etc.

KNN, RNA e SVM são os únicos que fazem classificação e regressão

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

22

K-Vizinhos mais Próximos: Exemplo 1

□ Calcule a distância entre o exemplo Novo e os demais:

Nr.Ex.	At.1	At.2	At.3	Classe
1	5	1	90	+
2	2	3	105	-
3	1	4	120	+
Novo	3	3	100	?

K-Vizinhos mais Próximos: Normalização

Segundo a distância euclidiana, a distância entre o exemplo 1 e Novo é:

$$d(1,novo) = \sqrt{(5-3)^2 + (1-3)^2 + (90-100)^2}$$

□ Para resultado final, **10.39**, todos os atributos contribuíram igualmente?

$$= \sqrt{2^2 + (-2)^2 + (-10)^2} = \sqrt{4 + 4 + 100} \approx 10.39$$

não contribuem, os atributos de maior range, contribuem mais. por isso, normalizamos os dados no início.

K-Vizinhos mais Próximos: Normalização

- □ Alguns atributos assumem uma faixa de valores mais ampla do que outros.
- Para evitar que esses atributos tenham uma influência maior, deve ser realizada uma normalização.
- □ A normalização faz com que todos os atributos fiquem na mesma faixa de valores.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

21

K-Vizinhos mais Próximos: Normalização

□ Existem diversas formas de normalização, uma das mais utilizadas é a normalização linear para o intervalo [0,1]:

$$v_n = \frac{v_i - \min}{\max - \min}$$

- Onde:
 - **v**_n é o valor normalizado;
 - v_i é o valor não normalizado;
 - min e max são os valores mínimo e máximo do atributo.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

26

K-Vizinhos mais Próximos: Exemplo 2

■ Normalize os atributos da tabela do exemplo 1 segundo a normalização linear:

Nr.Ex.	At.1	At.2	At.3	Classe
1	5	1	90	+
2	2	3	105	-
3	1	4	120	+
Novo	3	3	100	?

K-Vizinhos mais Próximos: Exemplo 3

□ Calcule a **distância** entre o exemplo **Novo** e o **exemplo 1**, dada a tabela normalizada:

Nr.Ex.	At.1	At.2	At.3	Classe
1	1	0	0	+
2	0.25	0.66	0.5	-
3	0	1	1	+
Novo	0.5	0.66	0.33	?

K-Vizinhos: Atributos Discretos

□ Um segundo problema com a distância euclidiana é o cálculo com atributos discretos.

Nr.Ex.	At.1	At.2	At.3	Classe
1	azul	novo	ford	+
2	verde	novo	gm	-
3	verde	antigo	volks	+
Novo	azul	antigo	gm	?

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

29

K-Vizinhos: Atributos Discretos

- Uma forma simples de solucionar esse problema é utilizar a medida overlap. Nessa medida, a distância é zero se os valores são iguais ou 1 se são diferentes.
- □ Uma forma mais sofisticada é a *Value Difference Metric (VDM)* (Stanfil, 1986).

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

30

K-Vizinhos mais Próximos: Pesos

Uma variação popular do algoritmo k-vizinhos mais próximos é utilizar um peso para cada vizinho proporcional à sua distância.

K-Vizinhos mais Próximos: Pesos

Uma sugestão é ajustar o peso do voto de cada vizinho pela equação:

$$w_i = \frac{1}{d(E_{novo}, E_i)^2}$$

Dessa forma, **quanto mais distante** estiver o vizinho mais próximo (E_i) do exemplo a ser classificado E_{novo} , **menor será o seu peso**.

K-Vizinhos mais Próximos: Pesos

- □ Quando se utiliza os pesos para decidir a classe, pode-se deixar de usar apenas os k vizinhos mais próximos, e passar a utilizar todo o conjunto de treinamento.
- Isso porque exemplos muito distantes terão pouca influência na classificação do novo exemplo.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

33

K-Vizinhos: Observações

- □ K-vizinhos mais próximos é um método bastante simples, mas que provê bons resultados na prática;
- □ Ele é **robusto** a **ruído** e **bastante efetivo** quando o conjunto de treinamento não é muito pequeno;
- □ A melhor explicação que o método pode prover é mostrar ao usuário os vizinhos mais próximos do novo exemplo quando o método é local.
- □ O grau de explicação desse método pode ser considerada inferior ao dos métodos simbólicos.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

34

K-Vizinhos: Observações ...

- O k-vizinhos mais próximos considera todos os atributos ao classificar um novo exemplo. Isso pode ser um sério problema quando existem muitos atributos irrelevantes.
- Para solucionar o problema de atributos irrelevantes pode-se utilizar pesos para os atributos na medida de distância;
- Outro problema é o desempenho (em tempo de execução) para classificar novos casos quando o conjunto de treinamento é muito grande.

Agenda

- □ Classes desbalanceadas: problema e desafios.
- O algoritmo k-vizinhos mais próximos.
- Técnicas para medir desempenho de classificadores:
 - Espaço ROC;
 - Geração de curvas ROC;
 - Comparação de curvas ROC.
- □ Tratamento para classes desbalanceadas.
- Sugestões de Leitura.

Taxa de acerto

- □ A avaliação de classificadores geralmente é feita a partir da taxa de erro/acerto ou acurácia.
- □ Acurácia: mede a porcentagem de exemplos classificados corretamente.
- □ Um classificador com 99,9% de acerto (0,1% de erro) é um **bom** ou **mal classificador**?

pode acertar a classe majoritária, mas errar a minoritária, que muitas vezes é a de interesse

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

37

Taxa de acerto ...

- □ A taxa de acerto não leva em consideração a prevalência da classe majoritária.
- Se a classe majoritária tem uma prevalência de 99,9% é trivial construir um classificador que acerte 99,9% das vezes (simplesmente prediga a classe majoritária).

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

38

Taxa de acerto pode confundir

□ Exemplo:

- C1 = pacientes com câncer (4 pacientes);
- C2 = pacientes saudáveis (500 pacientes);
- Acurácia do modelo = 90%;
- Classificou corretamente 454 pacientes que n\u00e3o tem c\u00e1ncer;
- Não acertou nenhum dos que tem câncer,
- □ Pode ser considerado um "bom classificador"?

Olhando mais de perto

- Matriz de confusão tabula os erros/acertos para cada uma das classes.
- □ Para um problema de duas classes:

Classe	Predita Positiva	Predita Negativa
Real Positiva	Verdadeiro Positivo (TP)	Falso Negativo (FN)
Real Negativa	Falso Positivo (FP)	Verdadeiro Negativo (TN)

Olhando mais de perto ...

□ A taxa de acerto é dada por

$$\frac{TP + TN}{TotalExemp \ los}$$

□ Se uma das classes (digamos a negativa) tem uma alta prevalência, ela pode "mascarar" a taxa de acerto.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

41

Alguns exemplos

□ Ambos têm a mesma taxa de acerto de 99,9%, mas...

Classe	PPos	PNeg
Pos	0	10
Neg	0	9.99

Classe	PPos	PPeg
Pos	0.01	0
Neg	10	9.89

■ No primeiro caso, nenhum exemplo da classe positiva é classificado corretamente!

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

12

Classe menos frequente

- □ A classe menos frequente (normalmente chamada de positiva) é geralmente a de maior interesse:
 - Doença rara;
 - Ocorrência de geada;
 - Transação falsa em cartão de crédito, etc.
 fraudulenta
- Um classificador que erra muito a classe positiva é de pouca utilidade.

Taxa de acerto por classe

□ Uma outra alternativa é calcular a taxa de acerto por classe:

$$TxAcerto_{pos} = \frac{TP}{TP + FP}$$

- □ De todos os exemplos que são **classificados como positivo**, quantos estão corretos?
- □ Uma desvantagem é que temos agora uma medida de desempenho para cada classe (é mais difícil comparar).

Proporção de exemplos variável

- Proporção de exemplos entre as classes pode mudar:
 - Epidemia;
 - Mudança climática.
- □ Taxa de acerto é dependente da proporção de exemplos entre as classes.
- □ Ela envolve duas linhas diferentes da matriz de confusão.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

45

Proporção de exemplos variável ...

- □ Caso a proporção de exemplos entre as classes mude, a taxa de acerto também vai mudar.
- □ Entretanto, a "habilidade" do classificador de identificar as classes não foi necessariamente alterada

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

46

Exemplo - Filtro de Spam

- Imagine que um filtro tenha a seguinte matriz de confusão.
- Se em um "ataque" de spammers, os spans triplicam.
- Taxa de acerto = 85,1%
- Taxa de acerto = 77,9%

	Predito Spam	Predito Não Spam
Spam	TP 10	FN 5
Não Spam	FP ²	TN ³⁰

	Predito Spam	Predito Não Spam
Spam	30	15
Não Spam	2	30

I) 10/12 = 83.33%

II) 30/32 = 93.75%

Apesar de o primeiro ser melhor global, o segundo é melhor para predizer spam

Taxa de verdadeiros/falsos positivos

□ São "independentes" da proporção de exemplos entre as classes

$$Tpr = \frac{TP}{TP + FN}$$

De todos os exemplos positivos, quantos eu acertei?

Espaço ROC

- ROC (Receiver Operating Characteristics): termo usado em detecção de sinais para caracterizar a relação de perda e ganho entre a taxa de acerto e a taxa de falso alarme em um canal de ruído.
- ROC é uma ferramenta muito útil na análise e comparação de classificadores.
- □ Formado pela taxa de falsos positivos no eixo x e a de verdadeiros positivos no eixo y.
- Cada taxa de classificador corresponde a um ponto no espaço ROC.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

49

Espaço ROC ...

• Importante: um classificador que aparece abaixo da diagonal principal é pior que o desempenho aleatório.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

50

Espaço ROC ...

Conservador:
classificador
que aceita
poucos "False
Positives", mas
consequentemente penaliza
bastante o
desempenho
dos "True
Positives"

Liberal:
classificador
que não se
importa muito
em aceitar
bastante
"False
Positives". Por
outro lado, seu
desempenho
nos "True
Positives" é
muito bom.

Espaço ROC ...

- A Figura ao lado mostra um gráfico ROC com 5 pontos representando 5 modelos de classificação diferentes (A, B, C, D e E).
- O classificador A é o mais conservativo e D é o mais liberal.

Espaço ROC ...

- Os modelos que se encontram no envelope externo convexo (convex hull), que mais se aproximam do ponto (0, 100), são considerados os melhores (A, B e D).
- Os outros modelos (C e E) são descartados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

53

55

Convex Hull

- □ Convex hull é o menor polígono que, dado um conjunto disperso de pontos S, consegue abranger no seu interior todos os pontos do conjunto S com o menor numero de arestas.
- Os classificadores "interiores" ao fecho convexo (convex hull) não podem ter uma taxa de acerto maior do que os que estão no fecho convexo.
- □ Cada ponto no fecho convexo pode ter a major taxa de acerto, dependendo da proporção de exemplos entre as classes. no exemplo dado, é fácil de visualizar, quando temos mais pontos, se torna mais difícil.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

ROC: linha de isodesempenho

- Nessas condições, o modelo de classificação B irá apresentar a **menor** taxa de erro (ou o menor custo de classificação).
- Custos iguais para exemplos positivos e negativos.

ROC: linha de isodesempenho ...

- Nessas condições, ambos os modelos de classificação B e D têm a mesma taxa de erro/custo de classificação global.
- No entanto, as taxas de erro separadas por classes são diferentes para B e D.

Gerando uma Curva ROC ...

- □ D = conjunto de amostras classificadas.
- □ Amostragem de D = (Tr, Te)
 - Tr = Treinamento; Te = Testes; Tr U Te = D.
- □ Uma amostragem (Tr, Te) induz um **modelo M** do classificador.
- □ Classificação de uma amostra X
 - P_i = probabilidade de X ser classificada na classe c_i = porcentagem de modelos que classifica X na classe c_i

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

57

Gerando uma Curva ROC

- □ O classificador precisa produzir, para cada tupla
 X (ou instância), a probabilidade que a tupla X
 seja classificada na classe Positiva.
- □ Classificadores como **redes neurais** e **redes bayesianas** produzem tais probabilidades.
- □ Para outros tipos de classificadores, é preciso calcular esta probabilidade.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

58

Gerando uma Curva ROC ...

- □ Escolhe-se aleatoriamente m amostras da massa de dados: x1, ..., xm
- □ Calcula-se p_i = probabilidade de x_i ser classificada na classe *positiva*.
- Ordena-se as amostras xi por ordem crescente das probabilidades
 - x1, x2, ..., xm
- Existem modelos M₁, M₂, ..., M_m, M_{m+1} tais que:
 - M1: Classificam todos os xi como positivos
 - M2: Classificam um como negativo e os outros como positivos
 - Mi: Classificam (i-1) como negativos e os outros como positivos
- □ Logo, é razoável supor que:

Modelo	Negativos	Positivos
M_1	nenhum	$\{x_1,, x_m\}$
M_2	$\{x_1\}$	$\{x_2,, x_m\}$
M_2	$\{x_1, x_2\}$	$\{x_3,, x_m\}$

M_m	$\{x_1,, x_{m-1}\}$	$\{x_m\}$
M_{m+1}	$\{x_1,, x_m\}$	nenhum

Gerando uma Curva ROC ...

- Para o M_1 : TP = número de amostras positivas e FP = número de amostras negativas. TN = 0 e FN = 0. Logo TPR = 1 e FPR = 1.
- Para cada M_i (i > 1): verifica-se a classe real da amostra x_{i-1} :
 - se for positiva:

```
* TP de M_i = TP de M_{i-1} - 1
```

* FP de
$$M_i$$
 = FP de M_{i-1} .

* TN de
$$M_i$$
 = TN de M_{i-1}

* FN de
$$M_i$$
 = FN de $M_{i-1} + 1$.

se for negativa:

```
* TP de M_i = TP de M_{i-1}
```

* FP de
$$M_i$$
 = FP de $M_{i-1} - 1$.

* TN de
$$M_i$$
 = TN de M_{i-1} + 1

* FN de
$$M_i$$
 = FN de M_{i-1} .

Exemplo: Curva ROC

Classe	0.25	- 0.42	+	- 0.76	-	0.85	0.85	- 0.0	0.93	+	1.00

TP	5	4	4	3	3	3	3	2	2	1	0
FP	5	5	4	4	3	2	1	1	0	0	0
TN	0	0	1	1	2	3	4	4	5	5	5
FN	0	1	1	2	2	2	2	3	3	4	5
TPR	1	0.8	0.8	0.6	0.6	0.6	0.6	0.4	0.4	0.2	0
FPR	1	1	0.8	0.8	0.6	0.4	0.2	0.2	0	0	0

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

começa em 5, termina em 0. começa em 0, termina em 5. como rola isso aí?

Exercício sobre Curva ROC

- □ Dado o conjunto de amostras na planilha ROC_Exercício.xls, em ordem crescente de probabilidades, preencher os valores da planilha e construir o gráfico ROC correspondente.
- □ Em seguida, calcule a área abaixo da curva ROC.

Exemplo: Curva ROC ...

TPR	1	0.8	0.8	0.6	0.6	0.6	0.6	0.4	0.4	0.2	0
FPR	1	1	0.8	0.8	0.6	0.4	0.2	0.2	0	0	0

ROC: comparação de duas curvas

- Ao se comparar duas ou mais curvas ROC, caso não haja nenhuma intersecção, a curva que mais se aproximar do ponto (0, 100) é a de melhor desempenho.
- Idealmente, a curva deve ser convexa e sempre crescente.

ROC: comparação de duas curvas

 Curvas ROC são utilizadas para se medir a performance relativa de diferentes classificadores.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

65

AUC - Area Under the Curve

- Uma maneira de expressar o desempenho do classificador com um único número é calcular a área abaixo da curva ROC.
- □ Probabilidade que um exemplo positivo vai estar ranqueado acima de um exemplo negativo.
- □ É uma medida de "quão bem" o classificador é capaz de separar as duas classes.
- □ Pode ser calculado pela regra do trapézio.
- Quanto maior a área, melhor é o desempenho médio do classificador.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

66

AUC - regra do trapézio

Agenda

- □ Classes desbalanceadas: problema e desafios.
- O algoritmo k-vizinhos mais próximos.
- □ Técnicas para medir desempenho de classificadores:
 - Espaço ROC;
 - Geração de curvas ROC;
 - Comparação de curvas ROC.
- →□ Tratamento para classes desbalanceadas.
 - □ Sugestões de Leitura.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

67

Random Under e Over-sampling

- □ A forma mais direta de tratar o problema de classes desbalanceadas é replicar ou eliminar exemplos:
 - Random Under-sampling: elimina aleatoriamente exemplos da classe majoritária;
 - Random Over-sampling: replica aleatoriamente exemplos da classe minoritária. overfitting

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

69

Random Under-sampling

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

70

Random Over-sampling

Random Under e Over-sampling

□ Ambos os métodos são simples, rápidos e podem gerar qualquer distribuição entre as classes.

■ Entretanto:

- Random Under-sampling pode eliminar exemplos importantes para o aprendizado;
- Random Over-sampling pode causar overfitting.

Random Under e Over-sampling

- Com o objetivo de sanar as limitações de ambos os métodos, foram propostos diversos métodos que utilizam heurísticas para inserir ou remover exemplos.
- Diversos desses métodos utilizam o algoritmo k-Vizinhos mais próximos como base.

AP-532: Preparação de Dados para Mineração de Dados – Aula 09

73

Tomek Links

- Dados dois exemplos E_i e E_j , o par (E_i, E_j) forma um **Tomek Link** se:
 - *E_i* e *E_i* são de classes diferentes, e;
 - Não existe um exemplo *E_k* tal que:
 - $\Box d(E_k, E_i) < d(E_i, E_i);$
 - $d(E_k, E_j) < d(E_j, E_j)$

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

71

Tomek Links

Tomek Links

- □ Se (*E_i*, *E_j*) forma um Tomek Link então:
 - E_i ou E_j é um exemplo com ruído;
 - *E_i* e *E_i* são exemplos próximos à borda.
- □ Tomek links podem ser utilizado como:
 - método de limpeza de dados: ambos E_i e E_j são removidos;
 - método de under-sampling: somente o exemplo da classe majoritária é removido.

Condensed Nearest Neighbor Rule (CNN)

- Um conjunto de exemplo Ê ⊆ E é consistente com E se, utilizando 1-NN, Ê classifica corretamente os exemplos de E.
- Um algoritmo para encontrar um subconjunto consistente como método de under-sampling é descrito em [Kubat & Matwin, 1997]

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

77

Consistent Subsets

■ Algoritmo:

- Inicia-se com 1 exemplo da classe majoritária e todos os exemplos da classe minoritária em Ê;
- Utiliza-se os exemplos de É para classificar os exemplos em E;
- Cada exemplo classificado incorretamente é inserido em Ê.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

78

Consistent Subset

Consistent Subset

Consistent Subset

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

81

Consistent Subset

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

82

Edited Nearest Neighbor Rule (ENN)

- □ É um **método de limpeza** de dados.
- □ Consiste em:
 - Para cada exemplo do conjunto de dados, identificase os 3 vizinhos mais próximos a um exemplo *E*_i;
 - Se 2 ou mais dos 3 vizinhos são de classes diferentes da classe de E_i, então E_i é removido.

tendência: tirar classe majoritária

Edited Nearest Neighbor Rule (ENN)

Edited Nearest Neighbor Rule (ENN)

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

85

Neighborhood Cleaning Rule

- □ NCL modifica ENN para aumentar a limpeza dos dados e se tornar um método de under-sampling:
 - Se o exemplo E_i é da classe majoritária, e é contradito pelo 3 vizinhos mais próximos, então E_i é removido;
 - Se E_i é da classe minoritária, e é contradito pelos 3 vizinhos mais próximos, então os exemplos da classe majoritária que contradizem E_i são removidos.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

86

Neighborhood Cleaning Rule

Neighborhood Cleaning Rule

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

Neighborhood Cleaning Rule

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

89

SMOTE

□ SMOTE é um método de over-sampling:

- Para evitar que exemplos sejam replicados, é feita uma interpolação entre dois exemplos próximos da classe minoritária;
- Utilizando k-Vizinhos mais próximos, alguns dos vizinhos são selecionados e um novo exemplo é gerado por meio de interpolação.

AP-532: Preparação de Dados para Mineração de Dados - Aula 09

90

SMOTE

Referências

- Batista, G.; Prati, R.; Monard M. A Study of the Behavior of Several Methods for Balancing Machine Learning Training Data. SIGKDD Explorations, v. 6, n. 1, p. 20-29, 2004.
- Bentley, J. Multimensional binary search trees used for associative searching.
 Communications of the ACM, 18(9), 509-517, 1975.
- Ciaccia, P.; Patella, M.; Zezula, P. M-tree: an efficient access method for similarity search in metric spaces. Proceedings of VLDB, 426-435, 1997.
- □ Mitchell, T. Machine Learning. McGraw-Hill, 1997.
- Traina, Jr., C.; Traina, A.; Seeger, B.; Faloutsos, C. Slim-trees: high performance metric trees minimizing overlap between nodes. Proceedings of ETBT, 51-65, 2000.
- Shepard, D. A two-dimensional interpolation function for irregularly spaced data. Proceedings of the 23rd National Conference of the ACM, 517-523, 1968.
- Stanfil, C.; Waltz, D. Towards Memory-based reasoning. Communications of the ACM, 29, 1213-1228, 1986.