Zürcher Hochschule für Angewandte Wissenschaften

HS 2016

Statistisches Data Mining (StDM)

Woche 6

Aufgabe 1 Lab

Read and do the excersises of chapter 4.6.1, 4.6.2, and 4.6.5 in ILSR

Aufgabe 2 Logistic Regression (based on an excerice in ISLR)

In this problem, you will develop a model to predict whether a given car gets high or low gas mileage based on the Auto data set. You might want to take a look at chapter 4.6.2 in ISLR before you start the excerise.

a) Create a binary variable, mpg01, that contains TRUE if mpg contains a value above its median, and FALSE if mpg contains a value below its median. Note you may find it helpful to use the data.frame() function to create a single data set containing both mpg01 and the other Auto variables. Attention (for our German and Swiss students and the lecturer!) mpg is millage per gallon, the larger the less fuel the car needs.


```
library(ISLR)
attach(Auto)
```

```
## The following objects are masked from Auto (pos = 3):
##
##
 acceleration, cylinders, displacement, horsepower, mpg, name,
##
 origin, weight, year
## The following objects are masked from Auto (pos = 4):
##
##
 acceleration, cylinders, displacement, horsepower, mpg, name,
##
 origin, weight, year
  The following objects are masked from Auto (pos = 7):
##
##
 acceleration, cylinders, displacement, horsepower, mpg, name,
##
 origin, weight, year
## The following object is masked from package:ggplot2:
##
##
 mpg
 med = median(Auto$mpg)
 Auto$mpg01 = Auto$mpg > med
```

b) Explore the data graphically in order to investigate the association between mpg01 and the other features. Which of the other features seem most likely to be useful in predicting mpg01?

Scatterplots, tables and boxplots may be useful tools to answer this question. Describe your findings.

```
col = ifelse(Auto$mpg01, 'green', 'red')
plot(Auto$horsepower, Auto$weight, col=col)
```


boxplot(Auto\$weight ~ Auto\$mpg01, main='weight')

weight

boxplot(Auto\$horsepower ~ Auto\$mpg01, main='horsepower')

horsepower

boxplot(Auto\$displacement ~ Auto\$mpg01, main='displacement')

displacement

boxplot(Auto\$year ~ Auto\$mpg01, main='Year') # longer in the later years

Year

```
82
80
78
9/
74
20
 FALSE
 TRUE
  table(Auto$origin , Auto$mpg01) #1 = USA needs gas
##
##
 FALSE TRUE
##
 1
 173
 72
 2
 54
##
 14
 3
 70
##
 9
  {\tt table}({\tt Auto\$cylinders} , {\tt Auto\$mpg01}) #The more cylinders the less millage
##
##
 FALSE TRUE
##
 3
 3
 179
##
 20
 4
```

c) Randomly split the data into a training set (80 %) and a test set (20 %). One way is to draw random number from 1 to nrow(Auto) using sample. Note that Auto[-idx,] takes all but the indices.

##

5

6

1

72

100

2

11

```
set.seed(1)
idx_train = sample(nrow(Auto), 0.8 * nrow(Auto))
auto_train = Auto[idx_train,]
auto_test = Auto[-idx_train,]
nrow(auto_test)

## [1] 79
nrow(auto_train)

## [1] 313
nrow(Auto)
## [1] 392
```

d) Perform logistic regression on the training data in order to predict mpg01 using all variables

```
except name and mpg. What is the error on the training set and on the test set of the model
 obtained?
  model.all = glm(mpg01 ~ cylinders + displacement + horsepower + weight + acceleration + year + ori
  sum((predict(model.all, auto_train) > 0.5) == auto_train$mpg01) / nrow(auto_train)
## [1] 0.9073482
  sum((predict(model.all, auto_test) > 0.5) == auto_test$mpg01) / nrow(auto_test)
## [1] 0.8860759
  e) Repeat d) using a knn with k = 1,5 classifier. Produce two matrices with the features
 'cylinders', 'displacement', 'horsepower', 'weight', 'acceleration', 'year' one from the training
 set and one from the test set. See
 library(class)
  vars = c('cylinders', 'displacement', 'horsepower', 'weight', 'acceleration', 'year')
  X_train = as.matrix(auto_train[, vars])
 X_test = as.matrix(auto_test[, vars])
  res = knn(train = X_train, test = X_test, cl=auto_train$mpg01, k = 1)
  sum(res == auto_test$mpg01) / nrow(auto_test)
## [1] 0.8481013
  res = knn(train = X_train, test = X_test, cl=auto_train$mpg01, k = 1)
 sum(res == auto_test$mpg01) / nrow(auto_test)
## [1] 0.8481013
 res = knn(train = X_train, test = X_test, cl=auto_train$mpg01, k = 5)
 sum(res == auto_test$mpg01) / nrow(auto_test)
## [1] 0.8607595
  f) Do a clever feature engineering. What preprocessing would you do for knn? Redo the analysis
 in e).
 res = knn(train = scale(X_train), test = scale(X_test), cl=auto_train$mpg01, k = 5)
 sum(res == auto_test$mpg01) / nrow(auto_test)
## [1] 0.9493671
  g) What is problematic with the feature origin in logistic regression and what could you do to
 solve it.
 # The feature origin is a categorical variable coded as integers. One should do factor before.
 model.matrix(model.all)[1:2,]
##
 (Intercept) cylinders displacement horsepower weight acceleration year
## 106
 73
 1
 8
 360
 170
 4654
 13.0
## 148
 4
 90
 75
 2108
 15.5
 74
##
 origin
## 106
## 148
 auto_train$origin = as.factor(auto_train$origin)
 auto_test$origin = as.factor(auto_test$origin)
 model.all = glm(mpg01 ~ cylinders + displacement + horsepower + weight + acceleration + year + or
```

model.matrix(model.all)[1:2,]

```
(Intercept) cylinders displacement horsepower weight acceleration year
## 106
 1
 8
 360
 170
 4654
 13.0
 73
## 148
 1
 4
 90
 75
 2108
 15.5
 74
 origin2 origin3
##
## 106
 1
 0
## 148
 sum((predict(model.all, auto_test) > 0.5) == auto_test$mpg01) / nrow(auto_test)
## [1] 0.9493671
```

Aufgabe 3 Nochmals Krabben (Decission Surface)

a) Laden Sie den Krabbendatenset crabs des packages MASS ein. Führen Sie mit den numerischen Variablen des Crabs Datensatz eine PCA durch und verwenden PC1 und PC2, als neue Variablen für einen logistischen Klassifier. Bestimmen Sie die Konfusionmatrix auf dem Trainingsset (insample).

```
library(MASS)
pca <- prcomp(crabs[,4:8])
df = data.frame(PC1 = pca$x[,1], PC2 = pca$x[,2], sex = crabs$sex) #glm braucht
fit = glm(sex ~ PC1 + PC2, data = df, family = binomial)
res.insample = predict(fit, df, type='response')
table(ifelse(res.insample > 0.5, 1, 0) ,crabs$sex)
##
```

F M ## 0 90 15 ## 1 10 85

b) Zeichen Sie, wie im letzten Arbeitsblatt den Scatterplot von $X_1 = PC1$ und $X_2 = PC2$ und färben die Krabben nach Ihrem Geschlecht. Zeichen Sie die 'Decission Boundary', d.h. die Punkte für die gilt $p(X_1, X_2) = p(Y = 1|X_1, X_2) = 0.5$ in den Plot ein. Verwenden Sie dazu die Formel für das odds-ratio:

$$\ln\left(\frac{p(X_1, X_2)}{1 - p(X_1, X_2)}\right) = \beta_0 + \beta_1 X_1 + \beta_2 X_2$$

Wir setzten p=0.5, mit log(1)=0 folgt:,

$$0 = \beta_0 + \beta_1 X_1 + \beta_2 X_2$$

Nach X_2 auflösen:

$$X_2 = -\frac{\beta_0}{\beta_2} - \frac{\beta_1}{\beta_2} X_1$$

```
plot(pca$x[,1],pca$x[,2],pch=19,col=crabs$sex)
slope <- -coef(fit)[2]/(coef(fit)[3])
intercept <- -coef(fit)[1]/(coef(fit)[3])
abline(a = intercept, b=slope)</pre>
```

