

Artificial Intelligence: ML: Decision Trees & k-means Clustering

Russell & Norvig: Sections 18.3, 18.4

Today

- Introduction to ML (contd.)
- Decision Trees
- Evaluation (contd.)
- 4. Unsupervised Learning: k-means Clustering

Applications

- Too many to list here!
 - Recommender systems (eg. Netflix)
 - Pattern Recognition (eg. Handwriting recognition)
 - Detecting credit card fraud
 - Computer vision (eg. Object recognition)
 - Discovering Genetic Causes of Diseases
 - Natural Language Processing (eg. Spam filtering)
 - Speech Recognition / Synthesis
 - Medical Diagnostics
 - Information Retrieval (eg. Image search)
 - Learning heuristics for game playing
 - -
 - Oh... I'm out of space

What is Machine Learning?

Learning = crucial characteristic of an intelligent agent

ML

- Constructs algorithms that learn from data
- i.e., perform tasks that were not explicitly programmed and improve their performance the more tasks they accomplish
- generalize from given experiences and are able to make judgments in new situations

Types of Machine Learning

Types of Machine Learning

- Supervised learning
 - Ue are given a training set of (X, f(X)) pairs
 - X = <color, length>

?

- Unsupervised learning
 - \Box We are only given the Xs not the corresponding f(X)

?

Types of Learning

In Supervised learning

We are given a training set of (X, f(X)) pairs

big nose	big teeth	big eyes	no moustache	f(X) = not person
small nose	small teeth	small eyes	no moustache	f(X) = person
small nose	big teeth	small eyes	moustache	f(X) = ?

In Reinforcement learning

We are not given the (X, f(X)) pairs

5	small nose	big teeth	small eyes	moustache	f(X) = ?

- \Box But we get a reward when our learned f(X) is right, and we try to maximize the reward
- Goal: maximize the nb of right answers

In Unsupervised learning

 \Box We are only given the Xs - not the corresponding f(X)

big nose	big teeth	big eyes	no moustache	not given
small nose	small teeth	small eyes	no moustache	not given
small nose	big teeth	small eyes	moustache	f(X) = ?

- No teacher involved / Goal: find regularities among the Xs (clustering)
- Data mining

Logical Inference

- Inference: process of deriving new facts from a set of premises
- Types of logical inference:
 - 1. Deduction
 - 2. Abduction
 - 3. Induction

Deduction

- aka Natural Deduction
- Conclusion follows necessary from the premises.
- From A B and A, we conclude that B
- We conclude from the general case to a specific example of the general case
- Ex:

All men are mortal.

Socrates is a man.

Socrates is mortal.

Abduction

- Conclusion is one hypothetical (most probable) explanation for the premises
- From $A \Rightarrow B$ and B, we conclude A
- Ex:

```
Drunk people do not walk straight.

John does not walk straight.

John is drunk.
```

- Not sound... but may be most likely explanation for B
- Used in medicine...
 - in reality... disease ⇒ symptoms
 - patient complains about some symptoms... doctor concludes a disease

Induction

 Conclusion about all members of a class from the examination of only a few member of the class.

From $A \wedge C \Rightarrow B$ and $A \wedge D \Rightarrow B$, we conclude $A \Rightarrow B$

- We construct a general explanation based on a specific case.
- Ex:

All CS students in COMP 6721 are smart.

All CS students on vacation are smart.

All CS students are smart.

- Not sound
- But, can be seen as hypothesis construction or generalisation

Inductive Learning

- = learning from examples
- Most work in ML
- Examples are given (positive and/or negative) to train a system in a classification (or regression) task
- Extrapolate from the training set to make accurate predictions about future examples
- Can be seen as learning a function
- Given a new instance X you have never seen
- You must find an estimate of the function f(X) where f(X) is the desired output

- X = features of a face (ex. small nose, big teeth, ...)
- \neg f(X) = function to tell if X represents a human face or not

Types of Machine Learning

Example

- Given pairs (X,f(X)) (the training set the data points)
- Find a function that fits the training set well
- So that given a new X, you can predict its f(X) value

Note: choosing one function over another <u>beyond</u> just looking at the training set is called **inductive bias** (eg. prefer "smoother" functions)

Inductive Learning Framework

- Input data are represented by a vector of features, X
- Each vector X is a list of (attribute, value) pairs.
 - \Box Ex: x = [nose:big, teeth:big, eyes:big, moustache:no]
- The number of attributes is fixed (positive, finite)
- Each attribute has a fixed, finite number of possible values
- Each example can be interpreted as a point in a n-dimensional feature space
 - where n is the number of attributes

Note: attribute == feature

Example

•	Hasisc	alesi.	athers?	•	nwater?	
has ha	Yas-st	hasite	dies?	ives	1875	
1	0	0	0	0	0	Dog
1	0	0	0	0	0	Dog Cat
1	0	0	1	0	0	Bat
1	0	0	0	1	0	Whale
0	0	1	1	0	1	Canary
0	0	1	1	0	1	Robin
0	0	1	1	0	1	Ostrich
0	1	0	0	0	1	Snake
0	1	0	0	0	1	Lizard
0	1	0	0	1	1	Alligator

Real ML applications typically require hundreds, thousands or millions of examples

Techniques in ML

- Probabilistic Methods
 - ex: Naïve Bayes Classifier
- Decision Trees
 - Use only discriminating features as questions in a big if-then-else tree
- Neural networks
 - Also called parallel distributed processing or connectionist systems
 - Intelligence arise from having a large number of simple computational units
- **.**.

Today

- Introduction to
 - itd.)
- **Decision Trees**
- Evaluation (contd.)
- Unsupervised Learning: k-means Clustering

Guess Who?

Decision Trees

- Simplest, but most successful form of learning algorithm
- Very well-know algorithm is ID3 (Quinlan, 1987) and its successor C4.5
- Look for features that are very good indicators of the result, place these features (as questions) in nodes of the tree
- Split the examples so that those with different values for the chosen feature are in a different set
- Repeat the same process with another feature

ID3 / C4.5 Algorithm

- Top-down construction of the decision tree
- Recursive selection of the "best feature" to use at the current node in the tree
 - Once the feature is selected for the current node, generate children nodes, one for each possible value of the selected attribute
 - Partition the examples using the possible values of this attribute, and assign these subsets of the examples to the appropriate child node
 - Repeat for each child node until all examples associated with a node are classified

Example

Info on last year's students to determine if a student will get an 'A' this year

		Output f(X)				
Student	'A' last year?	Black hair?	Works hard?	Drinks?	'A' this year?	
X1: Richard	Yes	Yes	No	Yes	No	
X2: Alan	Yes	Yes	Yes	No	Yes	
X3: Alison	No	No	Yes	No	No	
X4: Jeff	No	Yes	No	Yes	No	
X5: Gail	Yes	No	Yes	Yes	Yes	
X6: Simon	No	Yes	Yes	Yes	No	

→ Worksheet #4 (Decision Tree)

Example 2: The Restaurant

- Goal: learn whether one should wait for a table
- Attributes
 - Alternate: another suitable restaurant nearby
 - Bar: comfortable bar for waiting
 - Fri/Sat: true on Fridays and Saturdays
 - Hungry: whether one is hungry
 - Patrons: how many people are present (none, some, full)
 - Price: price range (\$, \$\$, \$\$\$)
 - Raining: raining outside
 - Reservation: reservation made
 - Type: kind of restaurant (French, Italian, Thai, Burger)
 - □ WaitEstimate: estimated wait by host (0-10 mins, 10-30, 30-60, >60)

Example 2: The Restaurant

Training data:

Example	Attributes								Target		
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	Wait
X_1	Т	F	F	Т	Some	\$\$\$	F	Т	French	0–10	Т
X_2	Т	F	F	Т	Full	\$	F	F	Thai	30–60	F
X_3	F	Т	F	F	Some	\$	F	F	Burger	0–10	Т
X_4	Т	F	Т	Т	Full	\$	F	F	Thai	10–30	Т
X_5	Т	F	Т	F	Full	\$\$\$	F	Т	French	>60	F
X_6	F	Т	F	Т	Some	\$\$	Т	Т	Italian	0-10	Т
X_7	F	Т	F	F	None	\$	Т	F	Burger	0-10	F
X_8	F	F	F	Т	Some	\$\$	Т	Т	Thai	0–10	Т
X_9	F	Т	Т	F	Full	\$	Т	F	Burger	>60	F
X_{10}	Т	Т	Т	Т	Full	\$\$\$	F	Т	Italian	10-30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0-10	F
X_{12}	Т	Т	Т	Т	Full	\$	F	F	Burger	30–60	Т

source: Norvig (2003)

A First Decision Tree

But is it the best decision tree we can build?

source: Norvig (2003)

Ockham's Razor Principle

"It is vain to do more than can be done with less... Entities should not be multiplied beyond necessity." [Ockham, 1324]

- In other words... always favor the simplest answer that correctly fits the training data
- i.e. the smallest tree on average
- This type of assumption is called inductive bias
 - inductive bias = making a choice beyond what the training instances contain

Finding the Best Tree

- can be seen as searching the space of all possible decision trees
- Inductive bias: prefer shorter trees on average
- how?
- search the space of all decision trees
 - always pick the next attribute to split the data based on its "discriminating power" (information gain)
 - in effect, steepest ascent hillclimbing search where heuristic is information gain

complete tree

Which Tree is Best?

Smaller trees are better

What's the size of a tree?

- Number of leaves
- Height of the tree
 - Longest path in the tree from the root to a leaf
- External Path Length
 - Start at leaf, go up to the root and count the number of edges
 - Do this for every leaf and add up the numbers
- Weighted External Path Length
 - Idea: not all paths are equally important/likely
 - Use the training data to computed a weighted sum

Choosing the Next Attribute

The key problem is choosing which feature to split a given set of examples

- ID3 uses Maximum Information-Gain:
 - Choose the attribute that has the largest information gain
 - i.e., the attribute that will result in the smallest expected size of the subtrees rooted at its children
 - information theory

Intuitively...

- Patron:
 - If value is Some... all outputs=Yes
 - □ If value is *None...* all outputs=*No*
 - □ If value is *Full...* we need more tests
- Type:
 - If value is French... we need more tests
 - If value is Italian... we need more tests
 - □ If value is *Thai...* we need more tests
 - If value is Burger... we need more tests
- ..
- So patron may lead to shorter tree...

source: Norvig (2003)

Next Feature...

- For only data where patron = Full
- hungry:
 - □ If value is Yes... we need more tests
 - □ If value is No... all output= No...
- type:
 - □ If value is *French*... all output= *No*
 - □ If value is *Italian...* all output= *No*
 - □ If value is *Thai...* we need more tests
 - □ If value is *Burger...* we need more tests
- •••
- So hungry is more discriminating (only 1 new branch)...

A Better Decision Tree

- 4 tests instead of 9
- 11 branches instead of 21

source: Norvig (2003)

Essential Information Theory

- Developed by Shannon in the 1940s
- Notion of entropy (information content)
- Measure how "predictable" a RV is...
 - □ If you already have a good idea about the answer (e.g. 90/10 split)
 - \rightarrow low entropy
 - □ If you have no idea about the answer (e.g. 50/50 split)
 - \rightarrow high entropy

Dartmouth Conference: The Founding Fathers of AI

Marvin Minsky

Claude Shannon

Ray Solomonoff

Alan Newell

Herbert Simon

Arthur Samuel

And three others...
Oliver Selfridge
(Pandemonium theory)
Nathaniel Rochester
(IBM, designed 701)
Trenchard More
(Natural Deduction)

Choosing the Next Attribute

- The key problem is choosing which feature to split a given set of examples
- Most used strategy: information theory

$$H(X) = -\sum_{x_i \in X} p(x_i) \log_2 p(x_i) \quad \text{Entropy (or information content)}$$

$$H(\text{fair coin toss}) = -\sum_{x_i \in X} p(x_i) \log_2 p(x_i) = H\left(\frac{1}{2}, \frac{1}{2}\right)$$

$$(1, 1, 1, 1, 1, 1, \dots, 1)$$

 $= \left(\frac{1}{2}\log_2\frac{1}{2} + \frac{1}{2}\log_2\frac{1}{2}\right) = 1 \text{ bit}$

entropy of a fair coin toss (the RV) with 2 possible outcomes, each with a probability of 1/2

Why $-p(x) \cdot \log_2(p(x))$

Entropy

- Let X be a discrete random variable (RV) with i possible outcomes x_i
- Entropy (or information content)

$$H(X) = -\sum_{i=1}^{n} p(x_i) \log_2 p(x_i)$$

- measures the amount of information in a RV
 - average uncertainty of a RV
 - $^{\square}$ the average length of the message needed to transmit an outcome x_i of that variable
- measured in bits
- for only 2 outcomes x_1 and x_2 , then $1 \ge H(X) \ge 0$

Example: The Coin Flip

Fair coin:
$$H(X) = -\sum_{i=1}^{n} p(x_i) \log_2 p(x_i) = -\left(\frac{1}{2} \log_2 \frac{1}{2} + \frac{1}{2} \log_2 \frac{1}{2}\right) = 1 \text{ bit}$$

• Rigged coin:
$$H(X) = -\sum_{i=1}^{n} p(x_i) \log_2 p(x_i) = -\left(\frac{99}{100} \log_2 \frac{99}{100} + \frac{1}{100} \log_2 \frac{1}{100}\right) = 0.08 \text{ bits}$$

fair coin -> high entropy

rigged coin -> low entropy P(head)

Choosing the Best Feature (con't)

- The "discriminating power" of an attribute A given a data set S
- Let Values(A) = the set of values that attribute A can take
- Let S_v = the set of examples in the data set which have value v for attribute A (for each value v from Values(A))

information gain (or entropy reduction)

gain(S, A) =H(S)- H(S|A)
=H(S)-
$$\sum_{v \in values(A)} \frac{|S_v|}{|S|} \times H(S_v)$$

Some Intuition

Size	Color	Shape	Output		
Big	Red	Circle	+		
Small	Red	Circle	+		
Small	Red	Square	-		
Big	Blue	Circle	-		

- Size is the least discriminating attribute (i.e. smallest information gain)
- Shape and color are the most discriminating attributes (i.e. highest information gain)

A Small Example (1)

Size	Color	Shape	Output
Big	Red	Circle	+
Small	Red	Circle	+
Small	Red	Square	_
Big	Blue	Circle	_

$$H(S) = -\left(\frac{2}{4}\log_2\frac{2}{4} + \frac{2}{4}\log_2\frac{2}{4}\right) = 1$$

gain(S, Color) = H(S) -
$$\sum_{v \in values(Color)} \frac{|S_v|}{|S|} \times H(S_v)$$

for each v of Values(Color)

H(S|Color=red) = H
$$\left(\frac{2}{3}, \frac{1}{3}\right) = -\left(\frac{2}{3}\log_2\frac{2}{3} + \frac{1}{3}\log_2\frac{1}{3}\right) = 0.918$$

$$H(S|Color = blue) = H(1,0) = -\left(\frac{1}{1}log_2\frac{1}{1}\right) = 0$$

$$H(S|Color) = \frac{3}{4}(0.918) + \frac{1}{4}(0) = 0.6885$$

$$gain(Color) = H(S) - H(S|Color) = 1 - 0.6885 = 0.3115$$

A Small Example (2)

Size	Color	Shape	Output
Big	Red	Circle	+
Small	Red	Circle	+
Small	Red	Square	-
Big	Blue	Circle	-

H(S) =
$$-\left(\frac{2}{4}\log_2\frac{2}{4} + \frac{2}{4}\log_2\frac{2}{4}\right) = 1$$

Note: by definition,

- □ Log $0 = -\infty$
- Olog0 is 0

$$H(S|Shape) = \frac{3}{4}(0.918) + \frac{1}{4}(0) = 0.6885$$

 $gain(Shape) = H(S) - H(S|Shape) = 1 - 0.6885 = 0.3115$

A Small Example (3)

Size	Color	Shape	Output
Big	Red	Circle	+
Small	Red	Circle	+
Small	Red	Square	-
Big	Blue	Circle	-

$$H(S) = -\left(\frac{2}{4}\log_2\frac{2}{4} + \frac{2}{4}\log_2\frac{2}{4}\right) = 1$$

→ Worksheet #4 ("Information Gain")

A Small Example (4)

Size	Color	Shape	Output
Big	Red	Circle	+
Small	Red	Circle	+
Small	Red	Square	-
Big	Blue	Circle	-

```
gain(Shape) = 0.3115

gain(Color) = 0.3115


gain(Size) = 0
```

 So first separate according to either color or shape (root of the tree)

A Small Example (5)

Let's assume we pick Color for the root...

Size	Color	Shape	Output
Big	Red	Circle	+
Small	Red	Circle	+
Small	Red	Square	-
Big	Blue	Circle	-

$$H(S_2) = -\left(\frac{2}{3}\log_2\frac{2}{3} + \frac{1}{3}\log_2\frac{1}{3}\right)$$

$$H(S_2 | Size = big) = H(\frac{1}{1}, \frac{0}{1}) = 0$$

$$H(S_2 | Size = small) = H(\frac{1}{2}, \frac{1}{2}) = 1$$

$$H(S_2 | Size) = \frac{1}{3}(0) + \frac{2}{3}(1)$$

$$gain(Size) = H(S_2) - H(S_2 \mid Size)$$

$$H(S_2 | Shape = circle) = H\left(\frac{2}{2}, \frac{0}{2}\right) = 0$$

$$H(S_2 | Shape = square) = H\left(\frac{0}{1}, \frac{1}{1}\right) = 0$$

$$gain(Shape) = H(S_2) - H(S_2 | Shape)$$

Back to the Restaurant

Training data:

Example					At	tributes	3				Target
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	Wait
X_1	Т	F	F	Т	Some	\$\$\$	F	Т	French	0–10	Т
X_2	Т	F	F	Т	Full	\$	F	F	Thai	30–60	F
X_3	F	Т	F	F	Some	\$	F	F	Burger	0–10	Т
X_4	Т	F	Т	Т	Full	\$	F	F	Thai	10–30	Т
X_5	Т	F	Т	F	Full	\$\$\$	F	Т	French	>60	F
X_6	F	Т	F	Т	Some	\$\$	Т	Т	Italian	0-10	Т
X_7	F	Т	F	F	None	\$	Т	F	Burger	0–10	F
X_8	F	F	F	Т	Some	\$\$	Т	Т	Thai	0–10	Т
X_9	F	Т	Т	F	Full	\$	Т	F	Burger	>60	F
X_{10}	Т	Т	Т	Т	Full	\$\$\$	F	Т	Italian	10-30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0-10	F
X_{12}	Т	Т	Т	Т	Full	\$	F	F	Burger	30–60	Т

source: Norvig (2003)

The Restaurant Example

$$\begin{aligned} & \text{gain(alt)} = ... \quad \text{gain(bar)} = ... \quad \text{gain(fri)} = ... \quad \text{gain(hun)} = ... \\ & \text{gain(pat)} = 1 - \left(\frac{2}{12} \times H\left(\frac{0}{2}, \frac{2}{2}\right) + \frac{4}{12} \times H\left(\frac{0}{4}, \frac{4}{4}\right) + \frac{6}{12} \times H\left(\frac{2}{6}, \frac{4}{6}\right)\right) \\ & = 1 - \left(\frac{2}{12} \times -\left(\frac{0}{2}\log_2\frac{0}{2} + \frac{2}{2}\log_2\frac{2}{2}\right) + \frac{4}{12} \times -\left(\frac{0}{4}\log_2\frac{0}{4} + \frac{4}{4}\log_2\frac{4}{4}\right) + ...\right) \approx 0.541 \text{bits} \\ & \text{gain(price)} = ... \quad \text{gain(rain)} = ... \quad \text{gain(res)} = ... \\ & \text{gain(type)} = 1 - \left(\frac{2}{12} \times H\left(\frac{1}{2}, \frac{1}{2}\right) + \frac{2}{12} \times H\left(\frac{1}{2}, \frac{1}{2}\right) + \frac{4}{12} \times H\left(\frac{2}{4}, \frac{2}{4}\right) + \frac{4}{12} \times H\left(\frac{2}{4}, \frac{2}{4}\right)\right) = 0 \text{ bits} \end{aligned}$$

gain(est) =...

- Attribute pat (Patron) has the highest gain, so root of the tree should be attribute Patrons
- do recursively for subtrees

Decision Boundaries of Decision Trees

Decision Boundaries of Decision Trees

Decision Boundaries of Decision Trees

Decision Boundaries of Decision Trees Feature 2 > t1 Feature 1 Feature 1 > t2 Feature 2 Feature 2 > t3 **†3**

Applications of Decision Trees

- One of the most widely used learning methods in practice
 - Fast, simple, and traceable
- Can out-perform human experts in many problems

Today

- Introduction to ML (contd)
- 2. Decision Trees
- 3. Evaluation (contd.)
- 4. Unsupervised Learning: k-means Clustering

Metrics, revisited

- Accuracy
 - % of instances of the test set the algorithm correctly classifies
 - when all classes are equally important and represented
- Recall, Precision & F-measure
 - when one class is more important and the others

Confusion Matrix

- Not all errors are equal
 - Type I error (FP) might be worse than Type II error (FN) (depends on the application, e.g., spam filtering)
 - "It is better to risk saving a guilty man than to condemn an innocent one." (Voltaire)

	In reality, the instance is						
	in class C Is not in class C						
Model says							
instance is in class C	True Positive	False Positive					
	(TP)	(FP)					
instance is NOT in class C	False Negative	True Negative					
	(FN)	(TN)					

Precision =
$$\frac{TP}{TP+FP}$$
 Recall= $\frac{TP}{TP+FN}$ Accuracy= $\frac{TP+TN}{TP+TN+FP+FN}$

Evaluation: A Single Value Measure

cannot take mean of P&R

```
 if R = 50% P = 50% M = 50%
 if R = 100% P = 10% M = 55% (not fair)
```

take harmonic mean

HM =
$$\frac{2}{\frac{1}{R} + \frac{1}{P}}$$
 HM is high only when both P&R are high if R = 50% and P = 50% HM = 50% if R = 100% and P = 10% HM = 18.2%

take <u>weighted</u> harmonic mean

$$w_r$$
: weight of R w_p : weight of P $a = 1/w_r$ $b = 1/w_p$

WHM =
$$\frac{a+b}{(a/R)^{+}b/P} = \frac{(a+b)/b}{(a/R)^{+}b/P} = \frac{a/b+1}{(a/R)^{+}b/P} = \frac{a/b+1}{(a/R)^{+}b/P}$$

Ulet $\beta^2 = a/b$

$$WHM = \frac{\beta^2 + 1}{(\beta^2/R)^{+}b/P} = \frac{(\beta^2 + 1)PR}{\beta^2P + R}$$

Evaluation: the F-measure

A weighted combination of precision and recall

$$F = \frac{(\beta^2 + 1)PR}{(\beta^2 P + R)}$$

- β represents the relative importance of precision and recall
 - \Box when β = 1, precision & recall have same importance
 - \square when $\beta > 1$, precision is favored
 - \Box when β < 1, recall is favored

Example

	Target	system 1	system 2	system 3
	X1	X1	X1	X1
	X2	X2	X2	X2
	X3	X3	X3	X3
	X4	X4	X4	X4
	X5	X5	X5	X5
	X6	X6	X6	X6
	X7	X7	X7	X7
	X500	X500	X500	X500
Accuracy		495 /500 = 99 % !	498/500 = 99.6%	498/500 = 99.6%
Precision		0/0	3/3 = 100%	5/7 = 71%
Recall		0/5 = 0%	3/5 = 60%	5/5 = 100%
F1 -measure (B=1)		Undef	2PR/P+R =	2PR/P+R =

→ Worksheet #4 (F-Measure)

Error Analysis

- Where did the learner go wrong?
- Use a confusion matrix / contingency table

correct class (that should have been assigned)		classes assigned by the learner							
	<i>C</i> 1	C2	<i>C</i> 3	C4	<i>C</i> 5	<i>C</i> 6		Total	
<i>C</i> 1	94	3	0	0	3	0		100	
C2	0	93	3	4	0	0		100	
<i>C</i> 3	0	1	94	2	1	2		100	
C4	0	1	3	94	2	0		100	
<i>C</i> 5	0	0	3	2	92	3		100	
<i>C</i> 6	0	0	5	0	10	85		100	

A Learning Curve

- Size of training set
 - the more, the better
 - but after a while, not much improvement...

Some Words on Training

- In all types of learning... watch out for:
 - Noisy input
 - Overfitting/underfitting the training data

Noisy Input

- In all types of learning... watch out for:
 - Noisy Input:
 - Two examples have the same feature-value pairs, but different outputs

Size	Color	Shape	Output
Big	Red	Circle	+
Big	Red	Circle	-

- Some values of features are incorrect or missing (ex. errors in the data acquisition)
- Some relevant attributes are not taken into account in the data set

Overfitting

- If a large number of irrelevant features are there, we may find meaningless regularities in the data that are particular to the training data but irrelevant to the problem.
- Complicated boundaries overfit the data
- they are too tuned to the particular training data at hand
- They do not generalize well to the new data
- Extreme case: "rote learning"
- Training error is low
- Testing error is high

Underfitting

- We can also underfit data, i.e. use too simple decision boundary
- Model is not expressive enough (not enough features)
- There is no way to fit a linear decision boundary so that the training examples are well separated

- Training error is high
- Testing error is high

Cross-validation

- K-fold cross-validation
 - □ run k experiments, each time you test on 1/k of the data, and train on the rest
 - than you average the results
- ex: 10-fold cross validation
 - 1. Collect a large set of examples (all with correct classifications)
 - 2. Divide collection into two disjoint sets: training (90%) and test (10% = 1/k)
 - 3. Apply learning algorithm to training set
 - 4. Measure performance with the test set
 - 5. Repeat steps 2-4, with the 10 different portions
 - 6. Average the results of the 10 experiments

exp1:	train								test	
exp2:	train test							train		
exp3:	train						test	train		

Today

- Introduction to ML (contd.)
- Decision Trees
- Evaluation (contd.)
- 4. Unsupervised Learning: k-means Clustering

Types of Machine Learning

Remember this slide?

Unsupervised Learning

- Learn without labeled examples
 - □ i.e. X is given, but not f(X)

small nose	big teeth	small eyes	moustache	f(X) = ?
------------	-----------	------------	-----------	----------

- Without a f(X), you can't really identify/label a test instance
- But you can:
 - Cluster/group the features of the test data into a number of groups
 - Discriminate between these groups without actually labeling them

What is Clustering

- The organization of unlabeled data into similarity groups called clusters.
- A cluster is a collection of data items which are "similar" between them, and "dissimilar" to data items in other clusters.

Historic Application of Clustering

- John Snow, a London physician plotted the location of cholera on a map during an outbreak in the 1850s.
- The locations indicated that cases were clustered arounds certain intersections where there were polluted wells - thus exposing both the problem and the solution.

Clustering

Represent each instance as a vector <a₁, a₂, a₃,..., a_n>

Each vector can be visually represented in an n-dimensional

space

_	X_{5}				
		XZ			
		++	+		
			X ₄		
	-/- 1 -/// - -/// -//// ///	/// /// -/// //			31
¥-11-	fff -fff	-/// //-	(/- /	<i>!</i>	

	a_1	a ₂	a_3	Output
X_1	1	0	0	?
X ₂	1	6	0	?
X ₃	8	0	1	?
X ₄	6	1	0	,
X_5	1	7	1	?

Clustering

Clustering algorithm

- Represent test instances on a n dimensional space
- Partition them into regions of high density
 - How? ... many algorithms (ex. k-means)
- Compute the centroid of each region as the average of data points in the cluster

Clustering Techniques

k-means Clustering

- User selects how many clusters they want... (the value of k)
- 1. Place k points into the space (ex. at random). These points represent initial group centroids.
- 2. Assign each data point x_n to the nearest centroid.
- 3. When all data points have been assigned, recalculate the positions of the K centroids as the average of the cluster
- 4. Repeat Steps 2 and 3 until none of the data instances change group.

Euclidean Distance

- To find the nearest centroïd...
- a possible metric is the Euclidean distance
- distance between 2 pts p = (p₁, p₂,, p_n) q = (q₁, q₂,, q_n) $d = \sqrt{\sum_{i=1}^{n} (p_i - q_i)^2}$
- where to assign a data point x?
- For all k clusters, chose the one where x has the smallest distance

Example (in 2-D... i.e. 2 features)

initial 3 centroïds (ex. at random)

Example

partition data points to closest centroid

Example re-compute new centroïds

Example

re-assign data points to new closest centroïds

Example

Why use k-means?

- Strengths:
 - Simple
 - Easy to understand and implement
 - Efficient: Time complexity O(t·k·n)
 - n number of data points
 - k number of clusters
 - t number of iterations
 - With small k and t, linear performance on practical problems

Weakness of k-means

- User needs to specify k
- Algorithm is sensitive to outliers
 - i.e., data points that are far away from others
 - Could be errors in the data or special data points with very different characteristics

Outliers

(A) Undesirable clusters

Special data structures

(A) Two natural clusters

(B) k-means clusters

Sensitivity to initial seeds

Random selection of seeds (centroids)

Random selection of seeds (centroids)

Iteration 1

Iteration 2

Iteration 1

Iteration 2

K-means: Summary

- Despite weaknesses, k-means is still one of the most popular algorithms, due to its simplicity and efficiency
- No clear evidence that any other clustering algorithm performs better in general
- Comparing different clustering algorithms is a difficult task.
 - No one knows the correct clusters!

Today

- Introduction to ML (contd.)
- Decision Trees
- Evaluation (contd.)
- 4. Unsupervised Learning: k-means Clustering

