574M: Introduction to Statistical Machine Learning

Hao Helen Zhang

Course Information

- Course homepage: http://www.math.arizona.edu/~hzhang/math574m.html
- Prerequisite:
 - MATH 464, MATH 466, or equivalent
 - Programming language: R (recommended)
- <u>Textbooks</u>: The Elements of Statistical Learning (electronic version available at course website)
- Reference Books:
 - Principle and Theory for Data Mining and Machine Learning by Clark, Forkoue, Zhang (2009)
 - 2 Pattern Recognition and Neural Networks by B. Ripley (1996)
 - 3 Learning with Kernels by Scholkopf and Smola (2000)
 - Nature of Statistical Learning Theory by Vapnik (1998)

What is Data Mining

- the nontrivial process of identifying valid, novel, potentially useful, and ultimately understandable patterns in data
- the process of extracting previously unknown, comprehensible, and actionable information from large databases and using it to make crucial business decisions
- a set of methods used in the knowledge discovery process
- the process of discovering advantageous patterns in data
- a decision support process where we look in large databases for unknown and unexpected patterns of information
-

DM is a process of discovering patterns and relationships in data, with an emphasis on large observational databases.

Emerging Discipline, Why Now?

Driving Forces

- explosive growth of data in a great variety of fields
 - revolution in biotechniques (microarray, GWAS, next generation sequencing)
 - internet, network, search engines, digital images, multi-media information
- Rapidly increasing computer power
 - cheaper storage devices with higher capacity
- faster communications; better database management systems

What is Big Data

Wikipedia says,

"Big data is a broad term for data sets so <u>large</u> or <u>complex</u> that traditional data processing applications are inadequate."

NSF Big Data Initiative (2012),

"from a scientific perspective, that scientists manage, analyze, visualize, and extract useful information from large, diverse, distributed and heterogeneous data sets so as to accelerate the progress of scientific discovery and innovation"

Wall Street Journal (04-20-2012),

"from a business perspective, an enterprise mine all the data it collects right across its operations to unlock golden nuggets of business intelligence"

Big Data References

- The Wall Street Journal, Article 11-29-2012, "Big Data is on the rise, bringing big questions"
- The Wall Street Journal, Article 04-29-2012, "Big Data's big problem: little talent"
- McKinsey & Company, Report 05-2011, "Big Data: The next frontier for innovation, competition, and productivity."

Google search "Big Data" gives 0.8 billion results.

Sizes of Big Data

The sizes of modern datasets are increasing faster than ever:

```
Bytes=8 bits, kilobyte= 10^3 bytes, Megabyte= 10^6 bytes, Gigabyte= 10^9 bytes, Terabyte= 10^{12} bytes, Petabyte= 10^{15} bytes, Exabyte= 10^{18} bytes, Zettabyte= 10^{21} bytes, Yottabyte = 10^{24} bytes, ...
```

- 2 Megabytes: A high resolution photograph
- 50 Terabytes: The contents of a large MASS Storage System
- 2 Petabytes: All US academic research libraries
- 5 Exabytes: All words ever spoken by human beings

Big Data Features and Challenges

Big data are featured with

- massive volume, ultra-high dimension
- complex structure, heterogeneous
- multiple-source, multiple-type data

Big Data Challenges:

- data storage, transfer [enormous memory, parallel processing].
- data search, retrieval [at a high speed]
- data cleaning, organization, visualization [present/display data in a meaningful way]
- data analysis [gain deep insight about data]

Examples

- Wal-Mart made > 20 million transactions daily, and constructed an 11 terabyte database of customer transactions
- AT&T had 100 million customers and carried on the order of 300 million calls a day on its long distance network
- molecular data: DNA copy-number alteration, mRNA expression, protein expression
- images, network data, tweet data, ...

Role of Data Scientists

Data Science is an interdisciplinary field:

• statistics machine Learning, computer science, mathematics, pattern recognition, signal Processing

Goal: to <u>extract useful information</u>n from flood of data, to find hidden patterns in data

- feasible and fast computation. Example: Hadoop system is software for distributed storage and processing of very large data sets on computer clusters.
- develop new tools and algorithms for data analysis
- provide theoretical foundations for learning algorithms
- help researchers gain deeper understanding of cancer

Applications (I)

Business

 Walmart data warehouse, credit card companies, bank data, stock data

Marketing

- Given data on age, income, etc., predict the spending capacity of each customer;
- Discover the relationship of customers' spending behaviors;
- recommend products (example: diaper-beer)

Genomics

 Human genome projects: DNA sequences; microarray data, SNP, next generation sequence

Applications (II)

Information Retrieval

- search engine, text mining, document search.
- For example, given some key words in a document, determine its topic and content. (many words in a document, and many, many documents available on the web).
- speech recognition, image analysis, multimedia information

Healthfare

- personalized medicine
- cancer classification and treatment, given gene expressions and clinical measurements.

What is Role of Statistics

Statistics machine learning plays a central role in data mining.

- provide theoretical foundations for learning algorithms
- give useful tools to analyze an algorithm's statistical properties and performance guarantee
- help researchers gain deeper understanding of the approaches, design better algorithms, and select appropriate methods for a given problem

Examples of Learning Problems

- Predict whether a patient, hospitalized due to a heart attack, will have a second heart attack, based on demographic, diet and clinical measurements (Regression and Classification)
- Predict the price of a stock in 6 months, based on company performance measures and economic data (Regression)
- Identify a handwritten ZIP code, from a digitized image (Classification)
- Identify risk factors for prostate cancer, based on clinical, genetic and demographic variables (Feature Selection)
- Identify groups of genes with similar functions from DNA microarray data (High Dimensional Clustering)
- In fraud detection, what covariates are useful in building a model to predict the probability of being a fraud order? how to handle covariate correlations? (Classification Problem)

Goals of This Course

- understand different types of data mining problems
 - supervised, unsupervised, semi-supervised learning
 - regression, classification, clustering, graphical models
 - text mining, multimedia mining, image recognition, social networks, recommendation system, network models
- learn basic statistical concepts and principles (which are favored over a black-box learning algorithm)
 - statistical inference on uncertainty, distribution, loss, risk
 - model building, evaluation, selection, prediction, and optimality; bias-variance tradefoff
 - parameter tuning, training error, test error, cross-validation,
- learn statistical and machine learning methods for big data
 - SVM, PCA, lasso, boosting, tree, random forest
- learn R software packages to analyze data
 - take into serious consideration scalable, parallel algorithms

What is "Special" about this course

To combine the "art" of designing good learning algorithms and the "science" of analyzing statistical properties and performance of the approaches

- emphasize "statistical" principles behind the approaches and algorithms
- learn how to formulate a learning problem in a "statistical" framework
- understand existing techniques from a "statistical" perspective; what are the limitations and strengths? Can we do better by relaxing assumptions?

Terminologies

	Statistics	Data Mining			
X	predictor, covariate	input, feature			
Y	response, outcome	output			
$\{(\mathbf{X}_i, Y_i)\}_{i=1}^n$	data points, samples	examples, training data			
$\hat{f}(\mathbf{X})$	model fitting	machine learning			
data analysis	consistency, inference	prediction, speed			
goals	confidence interval	risk bound			
	convergence rate	learning theory			
Practical vs	Reluctant to use methods	Willing to use ad hoc			
Theoretical	methods without theoretical	methods if they seems			
Concerns	justification (even if the	to work well (though			
	justification is	appearances may be			
	actually meaningless)	misleading)			
Computing	more and more important	heavy			

Data mining methods

Different Learning Problems

Typically, we collect data (\mathbf{X}_i, Y_i) , $i = 1, \dots, n$.

- Y_i is the *outcome* or *response* variable.
- X_i is the *input* or *prediction* variables.

Various Machine Learning Problems

- Supervised learning (Y observed)
- Unsupervised learning (Y unobserved)
- Semi-supervised learning (Y partially available)

Various Statistical problems

- Regression (Y quantitative, a numerical quantity)
- Classification (Y qualitative; a class label)
- Density estimation (no Y)

Supervised Learning vs Unsupervised Learning

	Supervised Learning	Unsupervised Learning			
Response Y	observed	unobserved			
Major	predict Y , given	find interesting			
Goal	the observed input $old X$	patterns in data			
Examples	linear regression	clustering			
	nonparametric regression	density estimation			
	classification	dimension reduction			

Example 1: Email or Spam (Textbook Page 2)

- Training data: 4,601 email messages with known email type.
 - Input X: the relative frequencies of 57 of the most commonly occurring words and punctuation marks in the email message.
 - Outcome Y: -1 = email, + = spam
- Goal: Design an automatic spam detector to predict whether a message is *email* or *spam*. In the future, the detector can be used to filter out the junk emails before clogging the users' mailbox.

Supervised learning, binary classification, n > p. (data matrix $n \times p$ "long and narrow")

Average percentage of words (the largest difference between spam and email

	george										remove
spam	0.00	2.26	1.38	0.02	0.52	0.01	0.51	0.51	0.13	0.01	0.28
email	1.27	1.27	0.44	0.90	0.07	0.43	0.11	0.18	0.42	0.29	0.01

Possible classification rules:

- ullet if (george < 0.6) & (you > 1.5), then spam; otherwise email.
- if (0.2 you -0.3 george) > 0, then spam; otherwise email.

Two types of decision errors:

- (1) false positive: classify email to spam (filter out email)
- (2) false negative: classify spam to email (email box jammed)

Example 2: Prostate Cancer

Read Textbook page 3

- Training data: 97 male patient with different stages of prostate cancer.
- Input X: eight clinical measures: log-cancer volume (*lcavol*), log prostate weight (*lweight*), age, and the other five.
- Outcome Y: the log of the level of prostate specific antigen (Ipsa)

Questions of interest:

- What is the relationship between *lpsa* and clinical measures?
- Is the linear model sufficient? Nonlinear effect? Interactions?
- Which clinical measures are more relevant to the prediction?

Elements of Statistical Learning @Hastie, Tibshirani & Friedman 2001 Chapter 1

Figure 1.1: Scatterplot matrix of the prostate cancer data. The first row shows the response against each of the predictors in turn. Two of the predictors, svi and gleason, are categorical.

Elements of Statistical Learning © Hastie, Tibshirani & Friedman 2001 Chapter 3

Figure 3.9: Profiles of lasso coefficients, as tuning parameter t is varied. Coefficients are plotted versus $s = t / \sum_{i=1}^{n} |\hat{\beta}_j|$. A vertical line is drawn at s = 0.5, the value chosen by cross-validation. Compare Figure 3.7 on page 7; the lasso profiles hit zero, while those for ridge do not.

Handwritten Digit Recognition

Handwritten Digit Recognition (Textbook page 4)

- Goal: identify single digits $0 \sim 9$ based on the images.
- Raw Data: images that are scaled segments from five digit ZIP codes.
 - ullet Each digit has an image of 16×16 eight-bit gray scale maps
 - Pixel intensities range from 0 (black) to 255 (white)
 - Images are normalized to have approximately the same size and orientation
- Input **X** is a 16×16 matrix, or a 256 dimensional vector.
- Output $G \in \mathcal{G} = \{0, 1, ..., 9\}.$

The error rate should be very low to avoid misdirection of mail. Some objects are assigned to "do not know" category and sorted by hand.

Example 4: DNA Expression Microarray

DNA = Deoxy-ribo-nucleic acid, a basic material making up human chromosomes.

DNA Microarray Technique: for each sample from a tissue, the expression level (the amount of mRNA) of thousands of genes are measured.

- Training data: p = 6,830 genes (rows), n = 64 samples (columns) (cancer tumors) taken from two classes.
 - Input X: the level of expression for each gene
 - Goal: discover the relationship between gene and cancer type, or find the *gene signature* of each cancer subtype

Challenge: p >> n (data matrix $n \times p$ "short and fat")

How DNA Microarray Technique Works

A breakthrough technology in biology, facilitating the quantitative study of thousands of genes simultaneously from a single sample of cells

- The nucleotide sequences for a few thousand genes are printed on a glass slide;
- A target sample and a reference sample are labeled with red and green dyes, and each are hybridized with the DNA on the slide;
- Through fluroscopy, the log (red/green) intensities of RNA hybridizing each site is measured;
- The results are a few thousand numbers, typically ranging from -6 to 6, measuring the expression level of each gene in the target relative to the reference sample (positive values indicate higher expression in the target versus the reference, and vice versa for negative values).

Figure 1.3: DNA microarray data: expression matrix of 6830 genes (rows) and 64 samples (columns), for the human tumor data. Only a random sample of 100 rows are shown. The display is a heat map, ranging from bright green (negative, under expressed) to bright red (positive, over expressed). Missing values are gray. The rows and columns are displayed in a randomly chosen order.

Microarray Data Analysis

Typical questions of interest:

- Which samples are most similar to each other, in terms of their expression profiles across genes?
- Which genes are most similar to each other, in terms of their expression profiles across sample?
- Do certain genes show very high (or low) expression for certain cancer samples?
-

This task could be viewed as

- a supervised or an unsupervised problem
- a regression or a classification problem

Statistical Problems in Data Mining

- Regression (linear, nonlinear, logistic regression, GLM, graphical model)
- Classification (Discriminant Analysis; LDA, QDA, SVM, trees, random forest)
- Feature Selection (Variable Selection; Sparse Analysis; LASSO, screening)
- Dimension Reduction (PCA; ICA; SDR)
- Regularization (control model complexity, aim for parsimonious and interpretable solutions)
- Clustering Analysis (k-means, association role)

Other Variations

- Semi-supervised Learning
- Mixture of the above

New Challenges to Statisticians

- Data Complexity: involves many variables which are often related in complex (nonlinear) ways.
- Feature Selection: many features are available but some are redundant, leading to the *feature selection* or *dimension reduction* problem.
- **Optimization**: many methods involve finding the "best" parameters values by solving complex and large (containing many parameters) optimization problems. Therefore, efficient optimization techniques are required.
- Visualization: much harder in the high dimensional space.

This is the so-called curse of dimensionality.