Undersampled Majority Class Ensemble for highly imbalanced binary classification

Paweł Ksieniewicz

PAWEL.KSIENIEWICZ@PWR.EDU.PL

Department of Systems and Computer Networks Faculty of Electronics Wrocław University of Science and Technology

Editor: Editor's name

Abstract

Following work tries to utilize an ensemble approach to solve a problem of highly imbalanced data classification. Paper contains a proposition of ${\tt UMCE}-{\tt a}$ multiple classifier system, based on k-fold division of the majority class to create a pool of classifiers breaking one imbalanced problem into many balanced ones while ensuring the presence of all available samples in the training procedure. Algorithm, with five proposed fusers and a pruning method based on the statistical dependencies of the classifiers response on the testing set, was evaluated on the basis of the computer experiments carried out on the benchmark datasets and two different base classifiers.

Keywords: classification, classifier ensemble, undersampling, imbalanced data

1. Introduction

Most of existing classification models benefit from the assumption that there are no significant disparities between the classes of the considered problem. Nevertheless, in the real world, there are many situations in which the number of objects from one of the classes (called the *majority class*) significantly exceeds the number of objects of the remaining classes (*minority classes*), which often leads to decisions biased towards the *majority class*. However, when considering cases such as spam filtering, medical tests or fraud detection, we may come to the conclusion that the cost of making an incorrect decision against a minority class is much greater than in other cases. The above-mentioned problem is called in the literature the *imbalanced data classification* (Wang et al., 2017; Sun et al., 2009).

Following work focuses on the binary classification of the highly imbalanced problems, with an IR (*imbalanced ratio*) greater than 9, which is an important issue not only in the context of the construction of appropriate models, but even in a proper quality measurement (Elazmeh et al., 2006). One of the important problems is also the fact that the number of patterns in the *minority class* may be so small that it will not allow to achieve the appropriate discriminatory power of the model, which may lead to its *overfitting* (Chen and Wasikowski, 2008). Most of these problems are the subject of extensive research (Bunkhumpornpat et al., 2009; Chawla et al., 2002).

One of the possible approaches to solve such problems are *inbuild mechanisms*, trying to adapt existing classification models to balance the accuracy between classes. Popular solution of this kind is the learning approach without counter-examples, using *one-class*

classification (Japkowicz et al., 1995; Krawczyk et al., 2014), where the aim is to get to know the decision boundaries within minority classes. The solution may also be the cost sensitive solutions, assuming the asymmetric loss function (Lopez et al., 2012; He and Garcia, 2009).

Another approach, more connected with the scope of following paper, is the group of data preprocessing methods, which focuses on reducing the number of majority class objects (undersampling) or generating patterns of minority class (oversampling) to balance a dataset. Graphical overview of methods from this group is presented in Figure 1.


Figure 1: Examples of data preprocessing methods.

These algorithms are addressing the task of balancing the number of objects within the problem classes. In the case of basic oversampling, new objects are created as random copies of those already existing in the training set¹. Currently, the most common kind of oversampling is SMOTE (Chawla et al., 2011), shown in Figure 1(b), creating new, synthetic objects based on k averaged examples nearest to a random points from the space occupied by a minority class. An active version of SMOTE is the ADASYN algorithm (He et al., 2008), shown in Figure 1(c), which takes into account the difficulty of synthetic samples. This approach allows to solve the problem of repeating samples in the training set, but can also lead to overfitting, which is presented in Figure 2.

^{1.} Since the characteristics of the new patterns will be identical to those already present in the dataset, we can consider Figure 1(a), an illustration of the original dataset, also as the presentation of pattern distribution after oversampling.


Figure 2: Example of wrong SMOTE oversampling.

In the case of *undersampling*, shown in Figure 1(d), in which we draw as many objects from the majority class as are present in the minority class, there is no risk of erroneous mixing of the classes distribution.

The last group of methods to be mentioned here are hybrid approaches, combining overand undersampling algorithms with ensemble classifiers (Galar et al., 2012). The Bagging and Boosting variants, such as AdaBoost.NC (Wang et al., 2010) or SMOTEBoost (Chawla et al., 2003), have become particularly popular in this area.

The main contributions of this work are:

- \bullet a method of establishing a homogenous ensemble using a k-fold undersampling of majority class,
- proposition of five fusers to generate ensemble decision,
- a pruning method adjusting the decision rule to the testing set,
- implementation and experimental evaluation of proposed method.

2. Undersampled Majority Class Ensemble

2.1. Establishing ensemble

Complex oversampling methods, such as SMOTE or ADASYN, despite the large possibilities in most of the problems in imbalanced domain, are not applicable to extreme situations where the *minority class* is represented by only a few samples, which makes it impossible to designate the nearest neighbors to create a new synthetic object. This could lead to the use of *undersampling* in such problems, but it is characterized, due to high randomness, by a strong instability in a situation of high IR (*imbalance ratio*), which does not allow for the development of a reliable solution.

A popular answer to the above-mentioned problem are the *ensemble* methods of *Bagging* or *Boosting*, characterized by random sampling with replacement of the training set, breaking a large problem, into a set of smaller ones. This work proposes a basic method, which also breaks the imbalanced task, but with ensuring the use of all the patterns available in the data set, but without a risk of overlapping. Its description may be found in Algorithm 1.

Algorithm 1: Training classifier ensemble from multiple balanced training datasets separated from one imbalanced dataset of binary problem Given a dataset DS:

- 1. Divide DS into subsets of minority- MinC and majority-class MajC
- 2. Calculate imbalanced ratio IR as the proportion of the number of patterns in MinC and MajC
- 3. Establish k by rounding IR to nearest integer
- 4. Perform a shuffled k-fold division of MajC to produce a set of subsets $MajC_1, MajC_2, \ldots, MajC_k$
- 5. For every i in range to k
 - 6. Join $MajC_i$ with MinC to prepare a training set TS_i ,
 - 7. Train classifier Ψ_i on TS_i and add it into ensemble

After dividing the dataset with imbalanced binary problem into separated minority (MinC) and majority class (MajC), we are calculating the IR $(imbalanced\ ratio)$ between given classes. Rounding IR to the nearest integer value k allows us to find the optimal division coefficient of the majority class samples in the context of maximizing the balance between the MinC and any $MajC_i$ subsets while ensuring that all MajC patterns are used in learning process with no overlapping between the individual $MajC_i$'s. Each of k classifiers Ψ_i is trained on union of MinC and $MajC_i$ sets.

Extending pool with oversampling As an extension of the method of classifier ensemble construction, it is also proposed to expand its pool by a model learned on an additional data set, which is a full set of data subjected to *oversampling*. It is worth testing if the knowledge gained from this method may be a valuable contribution to the ensemble decision. Due to impossibility of using SMOTE or ADASYN for oversampling the minority class with only few instances, only its basic variant will be employed.

2.2. Fuser design

In addition to ensuring the diversity of the classifiers pool, which we achieve by a homogenous committee built on disjoint subsets of the majority class supplemented by minority patterns, the key aspect of the hybrid classification system is the appropriate design of its fuser – the element responsible for making decisions based on the answers of the base classifiers.

There are two groups of solutions here. The first are based on component decisions of the committee, most often employing the majority voting to produce a final decision. The decision rules proposed in this work are, however, part of the second group, where the fuser is carried out by averaging (or accumulating) the support vectors received from the members of a pool. It should be remembered that in such methods, it is necessary to use a probabilistic classification model, which also requires quantitative and not qualitative

data, so we need to reject classification algorithms such as Support Vector Machines, whose probabilistic interpretation becomes reliable only in cases of large training sets.

Five accumulative fusers were proposed to analyze:

1. **REG** — regular accumulation of support.

A basic method without weighing the members of a committee.

2. **WEI** — accumulation weighted after members of a committee.

The weight of the classifier in the pool is its quality achieved for the training set. We can not use here the measure of *accuracy*, which does not fit with the task of the imbalanced classification, so a *balanced accuracy* was chosen (Brodersen et al., 2010).

3. NOR — same as WEI, but with normalization of weights,

To reward classifiers with a higher discriminative power, weights are subjected to normalization by a MinMaxScaler.

4. **CON** — accumulation weighted by tested patterns.

In order to reward classifiers with greater "certainty" for given object, the decision for each pattern is weighted by the absolute difference between class support, for the needs of research called the contrast. Individual classifiers in the pool do not have to be better or worse for each of the tested patterns. This is illustrated in Figure 3, where we can see two cases of ensembles. There are tested patterns on the X axis and classifiers in the pool on the Y axis. A white square means the contrast of 1, and therefore a sure decision, and the black square the contrast of 0, which describes the pattern that is exactly on the decision boundary.


Figure 3: Illustration of the *contrast* in committees built on two different datasets.

5. NCI — accumulation weighted by a product of normalized weights and a *contrast*.

The proposed method of constructing the committee makes its size directly dependent on the IR, which, given the highly unbalanced data (for example with IR greater than 40), leads to the construction of an extensive hybrid model. Therefore, the method of prunning it to a smaller size was also considered.

2.3. Ensemble pruning

Typical methods of *ensemble pruning* follow the phase of training the committee, for example, by eliminating the classifiers that achieve the lowest quality on the *training* or separated *validation set*. This paper proposes a method of *response pruning* based on the assumption that during the testing phase we analyze not just a single test pattern, but the entire *testing set*.


Figure 4: Diagram of Undersampled Majority Class Ensemble structure

Ensemble, receiving a testing set, generates support vectors (s_i) for each classified object, so, with a binary problem, we can treat received support for one of the problem classes as values from the random variables to analyze their mutual statistical dependence.

In the proposed method, using the signed-rank test, we are clustering the pool of k (or k+1 on the oversampling variation of a method) classifiers to n groups (where $n \leq k$), to average the support and weight classes within groups to create a new set of supports from s'_1 to s'_n , passed later on to fuser. It is important to denote, that in the considered case of pruning, we ignore the possible situation in which the answer Ψ_1 is dependent on Ψ_2 , the answer Ψ_2 is dependent on Ψ_3 , but Ψ_1 is not dependent on Ψ_3 . This is an interesting issue that will be addressed in future research, but to clarify the proposal, a simplified approach has been used.

The scheme of the full decision model of the proposed method is shown in Figure 4.

3. Experiment design

For the experimental evaluation of the proposed method, a collection of datasets made available with KEEL (Alcalá-Fdez et al., 2011) was used, focusing on a section containing highly unbalanced data, with IR greater than 9 (Fernández et al., 2009). From among the available datasets, 40 were selected, presenting only binary problems with quantitative attributes. A review of selected datasets, including information on their number of features, the number of patterns in each class and the imbalance ratio is presented in Table 1.

IR	\mathbf{S}_{LL}	Samples	S Z Z	Features	DS
14	100	1	1	1	6
59.14	797	7/7	_	,	ecou-0-1-3-7-08-2-0
15.80	336	316	20	~	ecoli4
10.29	192	175	17	6	glass-0-1-6-vs-2
19.44	184	175	6	6	glass-0-1-6-vs-5
11.59	214	197	17	6	glass2
15.46	214	201	13	6	glass4
22.78	214	202	6	6	glass5
15.86	472	444	28	10	page-blocks-1-3-vs-4
13.87	1829	1706	123	6	shuttle-c0-vs-c4
20.50	129	123	9	6	shuttle-c2-vs-c4
86.6	886	868	90	13	vowel0
9.35	528	477	51	∞	yeast-0-5-6-7-9-vs-4
30.57	947	917	30	∞	yeast-1-2-8-9-vs-7
22.10	693	663	30	∞	yeast-1-4-5-8-vs-7
14.30	459	429	30	7	yeast-1-vs-7
80.6	514	463	51	∞	yeast-2-vs-4
23.10	482	462	20	∞	yeast-2-vs-8
28.10	1484	1433	51	∞	yeast4
32.73	1484	1440	44	∞	yeast5
41.40	1484	1449	35	∞	yeast6
13.00	280	260	20	9	ecoli-0-1-4-6-vs-5
10.59	336	307	29	7	ecoli-0-1-4-7-vs-2-3-5-6
12.28	332	307	22	9	ecoli-0-1-4-7-vs-5-6
9.17	244	220	24	7	ecoli-0-1-vs-2-3-5
11.00	240	220	20	9	ecoli-0-1-vs-5
9.10	202	182	20	7	ecoli-0-2-3-4-vs-5
9.18	224	202	22	7	ecoli-0-2-6-7-vs-3-5
9.25	202	185	20	7	ecoli-0-3-4-6-vs-5
9.28	257	232	22	7	ecoli-0-3-4-7-vs-5-6
00.6	200	180	20	7	ecoli-0-3-4-vs-5
9.15	203	183	20	9	ecoli-0-4-6-vs-5
60.6	222	200	22	7	ecoli-0-6-7-vs-3-5
10.00	220	200	20	9	ecoli-0-6-7-vs-5
11.06	205	188	17	6	glass-0-1-4-6-vs-2
9.12	172	155	17	6	glass-0-1-5-vs-2
9.22	92	83	6	6	glass-0-4-vs-5
11.00	108	66	6	6	glass-0-6-vs-5
9.14	1004	902	66	∞	yeast-0-2-5-6-vs-3-7-8-9
9.14	1004	902	66	∞	yeast-0-2-5-7-9-vs-3-6-8
9.12	206	456	20	∞	yeast-0-3-5-9-vs-7-8

Table 1: Summary of imbalanced datasets chosen for evaluation

As may be observed in the summary, the experiments are based on datasets with relatively small spatiality (up to 13 dimensions), with imbalance ratio from 9 to even 40. The

datasets provided by KEEL, to ensure easy comparison between results presented in various research, are already pre-divided into five parts, which forces the use of k-fold cross-validation with 5 folds in experiments (Alpaydin, 2009).

In the task of imbalanced data classification, due to its strong bias towards majority class, the *accuracy* measure is not a proper tool. For a reliable result, a measure of *balanced* accuracy is given as test results.

Both the implementation of the proposed method and the experimental environment have been constructed using the scikit-learn library (Pedregosa et al., 2011) in version $0.20.dev0^2$. Among the available classification models, the MLP (Multilayer Perceptron) and SVC (Support Vector Machine) were rejected. First one was not able to build a correct model due to the lack of convergence on the small datasets (minority class of data chosen for experiments is often represented by only two patterns in cross-validated folds) and second one, whose probabilistic interpretation is measurable only with sufficiently large data sets, did not allow credible construction of a fuser. As base classifiers, the following algorithms were used:

- Gaussian Naive Bayes (GNB) (Chan et al., 1982),
- Decision Tree Classifier (DTC) with Gini criterion (Loh, 2011).

To provide a comparative result for the method presented in the following paper, each base classifier was also tested for (i) the raw, imbalanced dataset and its (ii) under- and (iii) oversampled versions. Undersampling, due to high instability of results, was repeated five times on each fold. Used statistical analysis tool was a paired dependency between the classifier, which achieved the highest result and each of the others, calculated using the signed-rank Wilcoxon test (Wilcoxon, 1945).

The full implementation of the proposed method, content of the following paper and the script allowing to reconstruct the presented research may be found in the *git* repository³.

4. Experimental evaluation

The results of the conducted research, for individual base classifiers, are presented in Tables 2 and 3. They were divided to present in individual sections a balanced accuracy achieved by particular variations of the method proposed in the following paper. In the first division stage, we show the impact of inclusion of the classifier built on the oversampled dataset, in the second, the use of the proposed pruning method, and in the third – employed fuser. It gave the number of 20 algorithm variations.

The presented results were supplemented by a balanced accuracy achieved by the classifier built on a full, *imbalanced dataset* (Full), a set after *undersampling* (US) and an oversampling (OS). The table cells marked in green indicate the best result for a dataset or the result statistically dependent on it, calculated in accordance with previously described assumptions of the experiments.

As we can see in Table 2, which presents the quality of classification using the GNB algorithm, there were only two datasets, where the lone best solution was to train the

^{2.} At the time of conducting research, only the development version of the package already has the implementation of balanced accuracy measure.

^{3.} https://github.com/w4k2/umce

Undersampled Majority Class Ensemble

D	ata	set																						9-9																6-8	8-9	
			ecoli-0-1-3-7-vs-2-6	ecoli4	glass-0-1-6-vs-2	glass-0-1-6-vs-5	glass2	glass4	glass5	page-blocks-1-3-vs-4	shuttle-c0-vs-c4	shuttle-c2-vs-c4	vowel0	yeast-0-5-6-7-9-vs-4	yeast-1-2-8-9-vs-7	yeast-1-4-5-8-vs-7	yeast-1-vs-7	yeast-2-vs-4	yeast-2-vs-8	yeast4	yeast5	yeast6	ecoli-0-1-4-6-vs-5	ecoli-0-1-4-7-vs-2-3-5-6	ecoli-0-1-4-7-vs-5-6	ecoli-0-1-vs-2-3-5	ecoli-0-1-vs-5	ecoli-0-2-3-4-vs-5	ecoli-0-2-6-7-vs-3-5	ecoli-0-3-4-6-vs-5	ecoli-0-3-4-7-vs-5-6	ecoli-0-3-4-vs-5	ecoli-0-4-6-vs-5	ecoli-0-6-7-vs-3-5	ecoli-0-6-7-vs-5	glass-0-1-4-6-vs-2	glass-0-1-5-vs-2	glass-0-4-vs-5	glass-0-6-vs-5	yeast-0-2-5-6-vs-3-7-8-9	yeast-0-2-5-7-9-vs-3-6-8	yeast-0-3-5-9-vs-7-8
	Ful	1	.825	878.	.580	.941	.591	.587	.938	.763	.991	966.	.917	.504	.544	.547	.604	.561	.657	.551	.831	.650	877	.630	.735	.638	.782	.754	.563	.784	.775	.817	.854	.508	.780	.577	.519	.994	.945	.670	.577	.557
	US	;	.835	.765	.574	296.	.629	.728	.943	.816	.994	.950	906.	.620	.588	.570	669.	.733	.775	.645	.918	.779	.672	.638	.638	.570	.662	.674	.588	.736	.695	.647	.694	292.	.664	.615	.515	.984	.983	.596	.741	.633
	os	1	708.	.860	.577	.941	.610	.731	.938	.789	.990	986.	906.	.498	.540	.541	.588	.533	.614	.526	.782	.628	.883	.663	.860	.639	.800	.638	.588	.704	.728	.738	.894	.548	.851	.599	.518	.994	.950	.782	.525	.537
		NC	.834	.918	.585	686.	.641	922.	.938	.823	.991	.992	606:	.767	.620	.556	.714	.841	.773	808	.950	878.	.912	.663	.846	.718	.814	.870	.648	868.	.789	.903	.901	.603	.863	.620	.580	994	995	982.	839	.607
	ing	NOR	834	868	613	686	641	922	938	.823	991	992	910	.761	.636	588	.713	838	.773	818	949	988	912	662	.846	.718	.789	.870	.648	868	.793	.903	.903	.603	857	.620	574	994	995	.790	905	.615
	prun	CON	845	.842	574	686	641	. 622	938	.831	.994	886	. 910	.748	581	.552	. 677	.840	.773	. 697.	934	.841	863	.630	.617	.578	.664	.728	.610					208	. 097.	.620	523	.994	. 366	. 276		. 209.
d set	With pruning	WEI	845	792	577	686	641	922	938	.832	994	886	606	.751	581	558	682	824	.773	.790	933	828	863	.630	.617	829	999	.728	809	868	.633	982	822	208	.760	.620	523	994	995	.576	006	.612
mple		REG	.845	.740	.577	686	641	. 622	938	832	994	886	606	.734	561	581	969	800	.773	722	928	821	712	630	617	558	641	672	.588	868	613	733	. 222	548	. 637	586	536	994	995	. 276	.902	.623
With oversampled set		NC	817	. 968	280	686	.641	. 789	938	818	991	926	911		614	605	718	813	773	. 022	935	736	. 068	. 663	839	. 638	814	722	595	874	. 969			603	853	597	548	994	995	. 922	899	625
ith o	ning	NOR	817	. 016	580	. 686	. 641	. 887	938	. 817	. 166	. 086	911	. 652	. 613	627	.721	.824	773	. 797	. 936	. 820	. 868	. 663	.852	. 675	.814	. 722	. 591	•	•	•	•	. 603	.853	. 630	548	. 994	. 395	. 775	895	. 919
	Without pruning	CON	828	.841	585	. 686	. 619	. 781	938	. 618	. 995	959	. 606	674	578	594 .	653	. 718.	. 797	. 722	906	. 695	. 968.	.630	.835	. 638	.816	. 728	. 605		-	•	•	. 603	. 863	592	612	. 994	995	.711	.817	.637
	ithou	WEI	828	823	582	. 686	. 919	731	. 938	. 821	. 395	959	. 606	704	583	. 601	701	.823	. 798	.752	. 116	. 681	. 968.	. 630	.813	.618	.741	. 728		•	•	-	-	. 603	.832	.625	619	994	. 395	. 707.	. 837	.635
	≯	REG	830	. 677.	585	. 686	. 619	. 731	. 938	.821	. 395	. 959	. 606	. 673	. 570	. 586	. 694	.818	. 796	.744	. 895	. 675		. 630	. 757	. 618	. 716 .	. 728	. 605	-	•	•		. 603	.812	.592	. 009.	. 994	. 995		. 803	. 650
		NC	. 837	. 896	.588	. 989	.641	. 771	.938	821	994	. 266	. 606	. 767	. 909.	.558	. 207.	.841	. 773	. 809	.951	. 878	. 910	. 663	.811	. 869.	.741	848	_	_	_				838	620	642	994	. 995	. 784		. 209
	ng	NOR	834 .8	8. 278.	. 616	3. 686.	641 .6	.774	3. 886	821 .8	994	992	3. 606	. 761	. 636	572 .5	7. 217	838 .8	7. 877	8. 819	950	886 .8	9. 016	. 662	838 .8	9. 869	7. 917	825 .8				-		.605	865 .8	620 .6	626 .6	. 994	3. 366.	7. 887.		.615 .6
	pruning	CON	45	32	.574	3. 686.	.641 .6	7. 922.	3. 886.	831 .8	. 994	3. 886.		737		. 561	. 683	-	73		3. 786.			-	8. 719.		.641	3. 907.	•		- 1	- 1		80	. 715	.620	.539	.994	. 395	-	•	. 607
d set	With	WEI	.845 .8	767.	. 580	3. 686.	.641 .6	7. 922	938	831 .8		3. 886.	606			569	969.	3. 708.	773	7. 287.	. 325	3. 098.		. 630	. 219.	558	.641 .6							508	. 710	.620	533 .	.994	. 366.	. 576		. 607
əldun	-	REG	. 845 .8	. 717	. 580	3. 686.	.641 .6	7. 922.	3. 886.	. 831	. 994	.984	3. 606.			. 553). 689.	3. 708.	773	7. 669.	.931	.832 .8		. 630	.617	. 558	. 616							.548	.615	.620	. 519	. 994	3. 366.	. 576	3. 968.	. 607
Without oversampled set		NC	839	708.	.582	3. 686.	.641	.781		818	994 .9	. 626	606	727	_	3. 909.	.718	8. 315	7. 877	. 781	3. 986	3. 292.		.630	. 732	. 558	. 691		_		_			_	_	.630	616	. 766	. 266.	. 576	895 8	. 616
out 6	ing	NOR	834 .8	3. 708.	582	3. 686.	.641 .6	7. 677.	3. 886	8. 718.	994 .9	3. 896.	3. 606.	. 751	·	.628	. 721	824 .8	7. 877.	7. 267.	3. 986.	.828		. 630	.710 .7	. 598	. 691								.747	. 630	. 605	. 994	3. 366.	. 576	•	. 919.
With	prur	CON	843 .8	3. 287.	.616	3. 686.	.644 .6	781 .7	3. 886.	818	. 395	955	3. 606.	.650 .7		604	.717	3. 287.	7. 877.	. 616	3. 986	3. 407.		. 630	. 789.	. 558	. 691	. 675					•	•	. 738	. 656	. 594 .6	. 994	3. 366.	. 576		909.
	Without pruning	WEI	843 .8	7.35	613 .6	3. 686.	641 .6	. 731	938		3. 366	3. 626.	3. 606	9. 089		598 .6	7. 417	7. 367.	7. 877.	.643 .6	936	7. 807.		9. 089	617 .6	558 .5	. 691	9. 879.						9. 609	757	.623	587 .5	. 994	3. 366	576 .5	·	9. 909.
	Wi	REG	.843 .8	685 .7	613 .6	6. 686	641 .6	731 .7		·		-	6. 606.	•	·	610 .5	.714 .7	7. 287.	7. 877.	618 .6	936 .9	7. 669.	·	9. 089.	·	558 .5	9. 999.	-		•	·	•		٠	747 .7	9. 929.	.600	.994 .9	. 995	·	·	9. 909.
				٠.	9.	9.	9.	.7		∞.		6.		9.	9.	9.	7.	7.	7.	9.		9.	 ∞	9.	9.	ιċ	9.	9.	τċ	∞.	9.	∞.	7.	9.		9.	9.	6.	9.	7.5		9.

Table 2: Balanced accuracy scores obtained using GNB as a base classifier

Undersampled Majority Class Ensemble

Dataset		set																						9-																8-9	8-6	
			ecoli-0-1-3-7-vs-2-6	ecoli4	glass-0-1-6-vs-2	glass-0-1-6-vs-5	glass2	glass4	glass5	page-blocks-1-3-vs-4	shuttle-c0-vs-c4	shuttle-c2-vs-c4	vowel0	yeast-0-5-6-7-9-vs-4	yeast-1-2-8-9-vs-7	yeast-1-4-5-8-vs-7	yeast-1-vs-7	yeast-2-vs-4	yeast-2-vs-8	yeast4	yeast5	yeast6	ecoli-0-1-4-6-vs-5	ecoli-0-1-4-7-vs-2-3-5-6	ecoli-0-1-4-7-vs-5-6	ecoli-0-1-vs-2-3-5	ecoli-0-1-vs-5	ecoli-0-2-3-4-vs-5	ecoli-0-2-6-7-vs-3-5	ecoli-0-3-4-6-vs-5	ecoli-0-3-4-7-vs-5-6	ecoli-0-3-4-vs-5	ecoli-0-4-6-vs-5	ecoli-0-6-7-vs-3-5	ecoli-0-6-7-vs-5	glass-0-1-4-6-vs-2	glass-0-1-5-vs-2	glass-0-4-vs-5	glass-0-6-vs-5	yeast-0-2-5-6-vs-3-7-8-9	yeast-0-2-5-7-9-vs-3-6-8	yeast-0-3-5-9-vs-7-8
	Ful	l	.739	.861	.552	.886	609.	.799	868.	966.	1	.950	.943	.648	.631	.533	.651	.843	069.	.664	.843	.746	.775	.814	.865	.762	.861	808	.795	.781	.818	.856	.834	.828	.770	.615	.570	.994	.940	.742	.850	.670
	$\mathbf{u}\mathbf{s}$.772	.858	.656	868.	.654	.829	.873	.959	000.	.965	.942	.746	.631	.569	.692	.904	.726	805	.932	.813	.813	.805	.801	808	.826	.847	797	.846	.812	.864	.858	.805	.815	.674	.638	.946	.880	.717	.862	.642
	os		.639	.817	.575	869	.630	.815	.933	866.	1	.995	.925	099.	.623	.541	.603	.831	.692	.621	.850	.751	.800	.795	.853	.745	.810	.828	.800	.810	.823	.854	.825	.847	.826	.629	.566	.994	.960	.705	.861	.586
		NC	.827	.859	.761	.946	.703	.913	926.	166.	1	1	896.	.753	.726	809.	.718	.918	.770	.862	896.	.855	867	.854	.862	982.	.841	836	.840	.893	892	768.	.884	.863	895	.759	.653	.982	.965	.782	.902	.658
	ning	NOR	.827	.859	.761	.946	.703	.913	.956	.991	П	_	896.	.753	.726	809.	.718	.918	.770	.862	896.	.855	298.	.854	.862	.786	.841	.836	.840	.893	.892	268.	.884	.863	.895	.759	.653	.982	.965	.782	.902	.658
	With pruning	CON	.816	878.	.805	.934	.782	.903	.939	066.	П	_	996.	.771	.737	.618	.717	.937	.755	.845	996.	.850	.863	.843	698.	.804	.834	.828	.820	.915	.883	.917	.901	.857	.875	.778	.735	.982	096.	.780	206.	.710
d set	With	WEI	.816	878.	.805	.934	.782	.903	939	066.	1	П	996.	.771	.737	.618	.717	.937	.755	.845	996.	.850	.863	.843	698.	.804	.834	.828	.820	.915	.883	.917	.901	.857	.875	.778	.735	.982	096.	.780	206.	.710
		REG	808	878.	.783	.934	.782	.903	939	066.	П	П	996.	922.	.740	.618	.717	937	.760	.845	296.	.852	298.	.845	869	.804	.839	.828	.820	.923	.885	.917	.901	.857	.875	.778	.738	.982	.965	.782	206.	.717
oversa		NC	.653	.835	.599	.954	.677	.918	.963	.994	1	.950	.926	.715	.598	.549	969.	.902	.716	.684	.963	892.	.819	.875	998.	.773	.845	.842	.803	.881	968.	268.	.861	.853	.875	.692	.534	.982	926.	.725	.893	.593
With oversampled set	uning	NOR	.747	.835	.654	.954	.670	.915	926	.994	1	.950	.926	.728	.602	.540	.710	.901	.716	.710	.962	.765	.842	.874	.859	.771	.843	.839	.803	.878	.894	268.	.861	.853	.870	989.	.574	.982	026.	.749	.890	.598
>	ut pr	CON	.718	.851	.722	.934	208.	006.	.949	686.	1	.950	.958	222	.641	.576	.735	.937	.817	.818	.955	.855	.858	.851	869	.804	.832	.856	.835	.915	.881	.917	.901	.853	.872	808	.738	.982	.954	.782	206.	.700
	Without pruning	WEI	.716	.849	.716	.934	805	006:	.949	066.	1	.950	.958	.774	629.	.599	.731	.937	808	.833	996.	.863	.860	.848	698.	.804	.830	.856	.835	.915	.881	.917	.895	.850	.872	.816	.738	.982	.949	.780	206.	.714
	>	REG	.714	.849	.777	.934	.802	.895	.946	066.	1	П	.958	.772	.685	.591	.726	.937	.801	.840	996.	.872	.860	.849	698.	.804	.830	.856	.835	.915	.881	.917	.895	.850	.872	.814	.738	.982	.949	622.	206.	.707
		NC	823	878	.846	940	992.	806	.951	066	1		964	787.	.714	.610	089	.957	.748	828	996	.852	830	.833	988.	797	836	847	823	206.	830	806	830	845	885	747	782	985	965	777	894	725
	ing	NOR	823	878	. 846	940	. 992	. 806	951	. 066	1		964	. 787	714 .	610	. 089	. 226	748	. 858	. 996	. 852			. 988		. 836	-	-	-		-	- 1	•	•		782	. 286	965	-		.725
ىد	pruning	CON	. 608.	.878	.788	.934	.828	.903	.934	. 066.	1	П	.964	782	.721	.605	. 069.	.943	817	.852	. 965	.847	.883	.842	.883	.837	.825	.817	.818	.901	.884	.931	906.	.838	.873	.829	.786	.982	.934	292		.714
ed se	With	WEI	608	878	.788	934	828	.903	934	066	1	П	964	.782	.721	.605	. 069	.943	.817	.852	.965	.847					.825										. 987.	.982	934			714
ampl		REG	608	878	.794	934	.833	903	934	066	П	_	996	.784	.721	.619	.701	.943	.817	.854	.965	.847	.883	.845	698.	.837	.825	.817	.820	.901	.884	.931	906.	.838	.875	.829	.743	.982	.934	.767	.893	714
Without oversampled set		NC	811	.903	.760	.937	792	.885	946	066:	1	П	965	.782	_	.601	904	.958	.770	.872	096	862	_	-			816		_		_		_			_	.783	.982	944		_	.701
hout	ning	NOR	811	.903	.713	.934	792	895	949	.991	1	П	.965	784	.653	.601	.691	.958	.775	.854	096	.865			.856		.816				884	.928	.862	835	878	810	. 783	985	934	.758	894	.717
Wit	t pru	CON	.703	998	782	.931	785	873	937	886	1	П	964	692.	.665	599	269.	.951	.795	.842	959	828					.816	.834	.815	.904	988.	.928	.881	828	865	804	.777	.982	939	.763	899	.694
	Without pruning	WEI	. 805	. 865	. 785	. 931	. 622.	. 880	.934	. 786.	1		.964	. 697.		. 598	. 869.	. 951	.772	.853	. 961	. 858											i	Ċ		·	. 777	. 982	. 929	-	. 006.	. 694
	8	REG	. 705	. 865	. 785	. 931	. 622	. 880	.934	•	1	1	. 964	. 077.	·	. 596	. 769.	. 951	. 771	.853	. 961	.858						-	·		Ė		Ė		•		. 777	. 982	. 626	•	·	. 694
													<u> </u>		<u> </u>		<u> </u>				Ŀ							•		·						·			<u> </u>			

Table 3: Balanced accuracy scores obtained using DTC as a base classifier

model on a full, imbalanced dataset, and one where the best solution were simple *over*- or *undersampling*. In the Table 3, showing the results for the DTC classifier, we are dealing with a similar situation in which, however, *undersampling* never turns out to be the best in the tested pool of solutions.

A clearer interpretation of the results may take place after the analysis of the Table 4, showing a summary of the results achieved by individual variations of the proposed method, presenting the number of datasets for which a given variation took part in the construction of the best solution.

Classifier	Evill	TIC	OS	О	$\overline{\mathbf{SE}}$	P :	ru.		-	Fuser	•	
Classifier	run	US	OS	NO	YES	NO	YES	REG	WEI	CON	NOR	NCI
GNB	3	1	1	10	12	6	12	6	5	6	11	12
DTC	3	0	2	7	8	7	8	7	6	6	8	8

Table 4: Final summary of proposed method variations.

(OSE – extending pool by oversampled dataset, Pru. – usage of pruning)

As we may observe, both the extension of the classifier pool by the model built on the oversampled dataset as well as the proposed pruning method has a positive impact on the quality of the final solution. Among the fusers, the best performers are NOR – normalizing the calculated weights for the members of the committee and NCI - complementing NOR by the accumulated support with a stronger impact of the certainty of the decision. Even just the basic ensemble construction, in its simplest form without improvements and using the decision rule without weighting, allows to achieve better results than learning on a full dataset or basic under- or oversampling.

5. Conclusions

This paper presents UMCE (Undersampled Majority Class Ensemble) – a hybrid method for solving the problem of binary classification of datasets with a high imbalance ratio, based on k-fold division of the majority class samples to create an ensemble of classifiers breaking one imbalanced problem into many balanced problems. The basic division method has been supplemented with a variant extending the pool with the oversampled dataset and the post-pruning method based on the analysis of the statistical dependencies of the classifiers response on the testing set. For the ensemble it were also proposed five different fusers.

Computer experiments have shown, that this approach led to create a method solving targeted problem and able to outperform other possible basic solutions, proving that it may be employed for real-life appliance.

Acknowledgments

This work was supported by the Polish National Science Center under the grant no. UMO-2015/19/B/ST6/01597 and by the statutory fund of the Faculty of Electronics, Wroclaw University of Science and Technology.

References

- Jesús Alcalá-Fdez, Alberto Fernández, Julián Luengo, Joaquín Derrac, Salvador García, Luciano Sánchez, and Francisco Herrera. Keel data-mining software tool: data set repository, integration of algorithms and experimental analysis framework. *Journal of Multiple-Valued Logic & Soft Computing*, 17, 2011.
- Ethem Alpaydin. Introduction to machine learning. MIT press, 2009.
- Kay Henning Brodersen, Cheng Soon Ong, Klaas Enno Stephan, and Joachim M Buhmann. The balanced accuracy and its posterior distribution. In *Pattern recognition (ICPR)*, 2010 20th international conference on, pages 3121–3124. IEEE, 2010.
- C. Bunkhumpornpat, K. Sinapiromsaran, and C. Lursinsap. Safe-Level-SMOTE: safe-level-synthetic minority over-sampling technique for handling the class imbalanced problem. In Advances in Knowledge Discovery and Data Mining, 13th Pacific-Asia Conference 2009, Bangkok, Thailand, April 27-30, 2009, Proceedings, pages 475–482, 2009.
- T. F. Chan, G. H. Golub, and R. J. LeVeque. Updating formulae and a pairwise algorithm for computing sample variances. In H. Caussinus, P. Ettinger, and R. Tomassone, editors, *COMPSTAT 1982 5th Symposium held at Toulouse 1982*, pages 30–41, Heidelberg, 1982. Physica-Verlag HD. ISBN 978-3-642-51461-6.
- N V Chawla, K W Bowyer, L O Hall, and W P Kegelmeyer. SMOTE: Synthetic Minority Over-sampling Technique. arXiv.org, June 2011.
- Nitesh V. Chawla, Kevin W. Bowyer, Lawrence O. Hall, and W. Philip Kegelmeyer. SMOTE: Synthetic Minority Over-sampling Technique. *Journal of Artificial Intelligence Research*, 16:321–357, 2002.
- Nitesh V. Chawla, Aleksandar Lazarevic, Lawrence O. Hall, and Kevin W. Bowyer. SMOTE-Boost: Improving Prediction of the Minority Class in Boosting, pages 107–119. Springer Berlin Heidelberg, Berlin, Heidelberg, 2003. ISBN 978-3-540-39804-2. doi: 10.1007/978-3-540-39804-2 12. URL https://doi.org/10.1007/978-3-540-39804-2_12.
- Xue-wen Chen and Michael Wasikowski. Fast: A ROC-based feature selection metric for small samples and imbalanced data classification problems. In Proceedings of the ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 124– 132, 2008.
- William Elazmeh, Nathalie Japkowicz, and Stan Matwin. Evaluating misclassifications in imbalanced data. In Proceedings of the 17th European Conference on Machine Learning, ECML'06, pages 126–137, Berlin, Heidelberg, 2006. Springer-Verlag. ISBN 3-540-45375-X, 978-3-540-45375-8. doi: 10.1007/11871842_16. URL http://dx.doi.org/10.1007/ 11871842_16.
- Alberto Fernández, María José del Jesus, and Francisco Herrera. Hierarchical fuzzy rule based classification systems with genetic rule selection for imbalanced data-sets. *International Journal of Approximate Reasoning*, 50(3):561–577, 2009.

- M. Galar, A. Fernandez, E. Barrenechea, H. Bustince, and F. Herrera. A review on ensembles for the class imbalance problem: Bagging-, boosting-, and hybrid-based approaches. *IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and Reviews)*, 42 (4):463–484, July 2012. ISSN 1094-6977. doi: 10.1109/TSMCC.2011.2161285.
- H. He and E. A. Garcia. Learning from imbalanced data. *IEEE Transactions on Knowledge and Data Engineering*, 21(9):1263–1284, 2009.
- H. He, Y. Bai, E. A. Garcia, and S. Li. Adasyn: Adaptive synthetic sampling approach for imbalanced learning. In Proceedings of the International Joint Conference on Neural Networks, 2008, part of the IEEE World Congress on Computational Intelligence, 2008, Hong Kong, China, June 1-6, 2008, pages 1322–1328, 2008.
- Nathalie Japkowicz, Catherine Myers, and Mark Gluck. A novelty detection approach to classification. In *Proceedings of the 14th International Joint Conference on Artificial Intelligence Volume 1*, IJCAI'95, pages 518–523, San Francisco, CA, USA, 1995. Morgan Kaufmann Publishers Inc. ISBN 1-55860-363-8, 978-1-558-60363-9. URL http://dl.acm.org/citation.cfm?id=1625855.1625923.
- Bartosz Krawczyk, Michal Wozniak, and Boguslaw Cyganek. Clustering-based ensembles for one-class classification. *Information Sciences*, 264:182–195, 2014.
- Wei-Yin Loh. Classification and regression trees. Wiley Interdisciplinary Reviews: Data Mining and Knowledge Discovery, 1(1):14–23, 2011.
- V. Lopez, A. Fernandez, J. G. Moreno-Torres, and F. Herrera. Analysis of preprocessing vs. cost-sensitive learning for imbalanced classification. open problems on intrinsic data characteristics. *Expert Systems with Applications*, 39(7):6585–6608, 2012.
- F. Pedregosa, G. Varoquaux, A. Gramfort, V. Michel, B. Thirion, O. Grisel, M. Blondel, P. Prettenhofer, R. Weiss, V. Dubourg, J. Vanderplas, A. Passos, D. Cournapeau, M. Brucher, M. Perrot, and E. Duchesnay. Scikit-learn: Machine learning in Python. *Journal of Machine Learning Research*, 12:2825–2830, 2011.
- Y. Sun, A. K. C. Wong, and M. S. Kamel. Classification of imbalanced data: A review. International Journal of Pattern Recognition and Artificial Intelligence, 23(4):687–719, 2009.
- S. Wang, H. Chen, and X. Yao. Negative correlation learning for classification ensembles. In *The 2010 International Joint Conference on Neural Networks (IJCNN)*, pages 1–8, July 2010. doi: 10.1109/IJCNN.2010.5596702.
- Shuo Wang, Leandro L. Minku, and Xin Yao. A systematic study of online class imbalance learning with concept drift. *CoRR*, abs/1703.06683, 2017. URL http://arxiv.org/abs/1703.06683.
- Frank Wilcoxon. Individual comparisons by ranking methods. *Biometrics bulletin*, 1(6): 80–83, 1945.