Feature Engineering

Knowledge Discovery and Data Mining 1

Roman Kern

ISDS, TU Graz

2018-10-25

Big picture: KDDM

Outline

- Information Theory
- 2 Introduction
- Feature Value Processing
- Feature Engineering for Text Mining
- Feature Selection

 $\underset{\text{Review of the preprocessing phase}}{\text{Review of the preprocessing phase}}$

- Example of features:
- Images \rightarrow colours, textures, contours, ...
- ullet Signals o frequency, phase, samples, spectrum, ...
- Time series \rightarrow ticks, trends, self-similarities, ...
- ullet Biomed o dna sequence, genes, ...
- ullet Text o words, POS tags, grammatical dependencies, ...

Features encode these properties in a way suitable for a chosen algorithm

What is Part-of-Speech?

- The process to apply word classes to words within a sentence
- For example
 - Car \rightarrow noun
 - Writing \rightarrow *noun* or *verb*
 - Grow $\rightarrow verb$
 - From → preposition

Open vs closed word classes

- Prepositions (closed, e.g. "of", "to", "in")
- Verbs (open, e.g. to "google")

Main approaches for POS tagging

- Rule based
 - ENGTWOL tagger
- Transformation based
 - Brill tagger
- Stochastic
 - HMM tagger

Sequence Tagging - Simplifications

- $\bullet \ \operatorname{argmax}_{t_{1,n}} P(t_{1,n}|w_{1,n}) = \operatorname{argmax}_{t_{1,n}} P(w_{1,n}|t_{1,n}) P(t_{1,n})$
 - ullet \to Not feasible in practice
- Limited horizon & independence assumption:

$$P(t_{1,n}) \approx P(t_n|t_{n-1})P(t_{n-1}|t_{n-2})...P(t_2|t_1) = \prod_{i=1}^n P(t_i|t_{i-1})$$

- \bullet Words only depend on tags: $P(w_{1,n}|t_{1,n}) \approx \prod_{i=1}^n P(w_i|t_i)$
- The final equation is:
- $\operatorname{argmax}_{\hat{t}_{1,n}} \prod_{i=1}^{n} P(w_i|t_i) P(t_i|t_{i-1})$

Hidden Markov Models

Needs three matrices as input: A (transmission, POS \mapsto POS), B (emission, POS \mapsto Word), π (initial probabilities, POS)

Probability estimation for tagging

- How do we get such probabilities?
- → With supervised tagging we can simply use Maximum Likelihood Estimation (MLE) and use counts (C) from a reference corpus
 - $\bullet \ P(t_i|t_{i-1}) = \frac{C(t_{i-1},t_i)}{C(t_{i-1})}$
 - $\bullet \ P(w_i|t_i) = \frac{C(w_i,t_i)}{C(t_i)}$

Smoothing

- To account for unseen words
- \bullet Lidstone smoothing: $\frac{C(t_{i-1},t_i)+\lambda}{C(t_{i-1})+\lambda V(t_{i-1},t)}$
- Need to estimate λ , e.g. by held-out data (development data set)

Information Theory

Review of information theory

What is Entropy?

- \bullet Let X be a discrete random variable with alphabet $\mathcal X$ and probability mass function p(x)
- The **entropy** of a variable X is defined as
- $\bullet \ H(X) = -\textstyle \sum_{x \in \mathcal{X}} p(x) log_2 p(x)$
- ... entropy is a measure for information content of a variable (in bits)

Note 1: By convention $0log_20 = 0$

Note 2: Entropy is the lower bound on the average number of yes/no questions to guess the state of a variable.

Entropy Example 1/2

- For example, let $\mathcal{X} = \{A, B, C, D\}$
 - ullet ... each with the same probability of $\frac{1}{4}$
- One can encode each of the values with 2 bits
 - e.g., A = 00, B = 01, C = 10, D = 11

Entropy Example 2/2

- What if the probabilities are not evenly distributed?
 - e.g., $A = \frac{1}{2}, B = \frac{1}{4}, C = \frac{1}{8}, D = \frac{1}{8}$
- One does only need 1.75 bits to encode
 - e.g., A = 0, B = 10, C = 110, D = 111
 - ullet As one expects to see A in 50% of all cases

What is Entropy?

- Entropy is a measure for uncertainty
- High entropy → uniform distribution
 - Histogram of the frequencies would be even
 - Values are hard to predict
- ullet Low entropy o peaks and valleys in the distribution
 - Histogram of the frequencies would have spikes
 - Values are easier to predict
- Entropy is always non-negative
- The entropy is always less (or equal) than the logarithm of the alphabet size

Joint Entropy

What is Joint Entropy?

- The **joint entropy** of a pair of discrete random variables (X;Y) with joint probability mass function p(x;y) is defined by
- $\bullet \ H(X,Y) = -\sum_{x \in \mathcal{X}} \sum_{y \in \mathcal{Y}} p(x,y) log_2 p(x,y)$
 - ... can be generalised to cover more than 2 variables
- $\bullet \ H(X,Y) = H(X) + H(Y), \ \mbox{if} \ X \ \mbox{and} \ Y \ \mbox{are independent from each}$ other

Conditional Entropy

What is Conditional Entropy?

- The **conditional entropy** of *Y* given *X* is defined as:
- $H(Y|X) = -\sum_{x \in \mathcal{X}} \sum_{y \in \mathcal{Y}} p(x, y) log_2 p(y|x)$
 - ... how much uncertainty is left, once X is known
- Connection between joint entropy and conditional entropy:
- H(Y|X) = H(X,Y) H(X)

Conditional Entropy

What is Specific Conditional Entropy?

- $\bullet \ H(Y|X=x)$ the specific conditional entropy of Y given a specific value x of X
 - ullet e.g. if H(Y|X=x)=0, then x accounts for all the uncertainty of Y
- $H(Y|X) = \sum_{x \in \mathcal{X}} p(x)H(Y|X=x)$

Information Gain

What is Information Gain?

- IG(Y|X) = H(Y) H(Y|X)
 - ullet ... how much is the uncertainty of Y reduced, once X is known
 - \bullet or: One has to transmit Y
 - How many bits on average would it save if both ends of the line would know X?

Information Gain

What is Relative Information Gain?

- $RIG(Y|X) = \frac{H(Y) H(Y|X)}{H(Y)}$
 - \bullet One has to transmit Y
 - ullet How many fraction of bits on average would it save if both ends of the line would know X?

Mutual Information

What is Mutual Information?

- The **mutual information** between random variables X and Y with joint probability mass function p(x,y) and marginal probability mass functions p(x) and p(y) is defined as
- $\bullet \ I(X;Y) = \sum_{x \in \mathcal{X}} \sum_{y \in \mathcal{Y}} p(x,y) log_2 \frac{p(x,y)}{p(x)p(y)}$
- The mutual information is a measure of the amount of information that one random variable contains about another random variable
- \bullet I(X;Y)=0, if X and Y are independent from each other
- Conditional mutual information:
- I(X;Y|Z) = H(X|Z) H(X|Y,Z)

Pointwise Mutual Information

What is Pointwise Mutual Information?

- The pointwise mutual information is defined as
- $pmi(X = x; Y = y) = i(x; y) = log_2 \frac{p(x,y)}{p(x)p(y)}$
- Can then be normalised to:
- $pmi_{norm}(X = x; Y = y) = \frac{pmi(X = x; Y = y)}{-log_2 p(x, y)}$

Example: For two binary variables:

	y = false	y = true
x = false	$p(\neg x, \neg y)$	$p(\neg x, y)$
x = true	$p(x, \neg y)$	p(x,y)

Relative Entropy

What is Relative Entropy?

- The relative entropy or between two probability mass functions p(x) and q(x) is defied by:
- $\bullet \ D(p||q) = \sum_{x \in X} p(x) log_2 \frac{p(x)}{q(x)}$
- ... also called Kullback-Leibler distance
- \bullet The relative entropy is always non-negative and zero if and only if p=q
- Connection between mutual information and relative entropy:
- $\bullet \ I(X;Y) = D(p(x,y)||p(x)p(y))$

Note: By convention $0log_2\frac{0}{0}=0$, $0log_2\frac{0}{a}=0$ and $plog_2\frac{p}{0}=\infty$

Entropy Overview

Figure: Overview of entropy, joint entropy, conditional entropy and mutual information (source: Wikipedia)

Markov Chains

Markov chains

Random variables X,Y,Z are said to form a Markov chain in that order (denoted $X \to Y \to Z$) if the conditional distribution of Z depends only on Y and is conditionally independent of X, ie if the joint probability mass function can be written as:

$$p(x,y,z) = p(x)p(y|x)p(z|y)$$

 $X \to Y \to Z$ if and only if X and Z are conditionally independent given Y.

Markov chains and information theory

If
$$X \to Y \to Z$$
 then $I(X;Y) \ge I(X;Z)$

What are features & feature engineering

What is feature engineering?

The act to inject knowledge into a machine learning model.

What are features?

The items, that represent this knowledge suitable for machine learning algorithms.

What is a machine learning model?

The model represents the output of the learning process (knowledge representation)

Note: there is no formal definition of feature engineering

Tasks of feature engineering

- Understand the properties of the task how they might interact with the strength and limitations of the model
- Experimental work test expectations and find out what actually works

Note: The exploration vs. experimental work characterises many data science scenarios

Process of feature engineering

- Remove unnecessary features
- Remove redundant features
- Create new features
 - Combine existing features
 - Transform features
 - Use features from the context
 - Integrate external sources
- Modify feature types
 - e.g. from binary to numeric
- Modify feature values

Note: depending on the task and the algorithms the results might differ

Feature Engineering Goals

Goals

The task also depends on the goal of feature engineering:

- If the goal is to get the best prediction accuracy
- 2 ... or an explainable model

Feature Engineering Terminology

Important Terms

Feature Set Set of features used for a task

Feature Space High dimensional space spawned by the features (range of the feature values)

Instance Single assignment of features and values (an example)

Introduction - Example

Figure: Features to predict which type of contact lens is most appropriate (none, soft, hard)

Introduction - Example

Figure: Relation between the features with the contact lens type

Introduction - Example

Figure: Features to decide whether to play or not based on the weather

- Features are assigned to instances
 - No dependencies/relationships between instances (in practical applications)
 - Thus relationships need to be flatted out (denormalisation)
 - ... by modelling features
- Complex features need to be "simplified"
 - ... by creating aggregate, compound features, e.g. by using averages
- Typically features have no fixed sequence (hence the term set)
 - ... by creating features that express sequence information

Feature Value Processing

Operations upon feature values...

Feature Processing

Feature binarisation

- Threshold numerical values to get boolean values
- Needed as some algorithms just take boolean features as input

Feature discretization

- Convert continuous features to discrete features
- Equal sized partitions? Equal interval partitions?

Feature value transformation

- Scaling of values
- Move the centre

Feature Normalisation

- Normalise the value of features
- For example, most of the features are in the range [0..1],
 - ... but one ranges [-1000 .. +1000]
- Classifiers like SVM struggle with this (other algorithms do not need this step, e.g. decision trees)

Feature Weighting

- Given numeric or binary features
 - ... encode their impact into the feature value
- Can be seen as prior of a feature
 - e.g. "term weighting" to separate potentially words with grammatical function from word with a semantic function

Feature Engineering for Text Mining Tactics when dealing with text

Bigram Features

- When working with single words as features, often the sequence information is lost
 - ... but, this could potentially a source of information
- ullet o introduce new feature as a combination of two adjacent words

Example Bigram Features

- Example: The quick brown fox jumps over the lazy dog
- Unigram features: brown, dog, fox, lazy, ...
- Bigram features: brown_fox, fox_jumps, lazy_dog, over_the, ...

n-grams

- Bigrams can be extended for more than two words
- ullet ightarrow n-grams
- Can be extended to allow gap in between words (skip n-grams)

Character n-grams

- n-gram can be created on words, but on characters as well
- e.g. The quick brown fox jumps over the lazy dog
- Character tri-grams: the, qui, uic, ick, bro, row, own, ...

External Sources

Integrate external sources

- Integrate evidence from external sources
 - e.g. WordNet for semantic relations
- Example: The quick brown fox jumps over the lazy dog
- Features: the, quick, brown, fox, canine, canid, jumps, ...
- Added canine and canid from the hypernyms found in WordNet

External Sources

Figure: Wordnet entry for the word fox, the first sense contains the hypernyms canine and canid.

Less is more - sometimes...

Feature engineering can be classified into two use cases

- Modelling for prediction accuracy
 - Default, if the goal is to have a productive system
 - ... with optimal performance
- Modelling for explanations
 - When the model should be easy to interpret
 - ... one can acquire better knowledge of the problem
 - ... and then to improve the feature engineering task

If a model uses fewer features

- ... it is easier to interpret
- ... it will generalise better (less risk of overfitting)
- ... it will be faster (more efficient)

Curse of Dimensionality

- The problem of having too many features
- More features make the model more expressive
 - but not all of the features are relevant
- The higher the dimensionality, the higher the chances of spurious features

Approaches towards reducing the complexity

- Feature selection
- Regularisation

Feature selection

- Approach: select the sub-set of all features without redundant or irrelevant features
- ullet Set-of-all-subset problem o NP hard
- Need to find more practical approaches
 - Unsupervised, e.g. heuristics
 - Supervised, e.g. using a training data set

- ullet Simple approach o use heuristics
- Black & white lists
 - ... list contains features, which either should not be used
 - ... or an exclusive list of features

Example for black list

- Stop-word list for textual features
 - ... list of frequent word, that carry little semantics
 - e.g. the, you, again, can, ...
- Advantage: simple, yet effective
- Disadvantage: some may carry semantic, used in phrases or named entities ("The The"), homonyms (can.v vs. can.n)

Unsupervised approach

- Unsupervised ranked feature selection
- Scoring function to rank the feature according to their importance
 - ... then just use the top 5% (10%, 25%, ...)
 - e.g. for textual data use the frequency of words within a reference corpus

Feature	Count	Freq.
the	3,032,573	0.879
in	2,919,623	0.846
a	2,903,352	0.841
of	2,888,379	0.837
is	2,639,282	0.765
and	2,634,096	0.763
:	:	:
with	1,703,251	0.494

Table: Top 50 word within the Wikipedia, the top ranked word (the) occurs in 88% of all instances.

Supervised approaches

- Filter approaches
- Wrapper approaches

Supervised approaches

Filter approaches

- Compute some measure for estimating the ability to discriminate between classes
- ullet Typically measure feature weight and select the best n features ightarrow supervised ranked feature selection
- Problems:
 - Redundant features (correlated features will all have similar weights)
 - Dependant features (some features may only be important in combination)

Feature Selection - Information Gain

Information gain as ranking function

- Recall: IG(Y|X) = H(Y) H(Y|X)
- Select features by IG
 - Compute the IG for each feature
 - 2 Rank the features based on IG
 - Select the top-k features

Example

Features on contact lenses

Ranked attributes:

```
0.5488 4 tear-prod-rate
```

```
0.377 3 astigmatism
```

Supervised approaches

Wrapper approaches

- Search through the space of all possible feature subsets
- Each search subset is tried out with a learning algorithm

Feature Selection - Wrapper Approach

Wrapper approach

- General algorithm:
 - Initial subset selection
 - Try a subset with a learner
 - Modify the feature subset
 - Rerun the learner
 - Measure the difference
 - 6 GOTO 2
- Advantages: combination of features, ignore redundant/irrelevant features
- Disadvantage: computationally intensive
- 2 basic ways for i) initial subset selection, ii) modification of subset: forward selection and backward elimination

Feature Selection - Wrapper Approach

Forward Selection

- Start with empty set
- Add each feature not in set
- Pick the one with the highest increase
- Stop if there is no increase

Backward Elimination

- Start with full feature set
- Try to remove features

Feature Interactions

- From the field of statistics
 - e.g., remove redundant features based on correlation
 - e.g., Principal Component Analysis (PCA)
- Non-trivial relationship between variables (features)
 - Link to Information Theory, e.g., Interaction Information

Regularisation

- Basic idea: Introduce a penalty for complexity of a model
- The more features, the higher the complexity
 - e.g., if the number of feature exceeds the number of observations
- Typically the regularizer is integrated into the cost function (or loss function)
- $\bullet \ \ {\sf Example (negative log-likelihood)} \colon \ cost(f) = -l(f) + regularizer(f) \\$
 - \bullet e.g. L_0 ... taking the number of non-zero features, L_1 ... sum of the feature values, ...

- Some algorithms can only solve certain problems
- e.g. Perceptrons apply only to linearly separable data
- XOR problem for single layer perceptrons
- ullet two main approaches: i) non-linear transformation of the features, ii) more sophisticated algorithms

Feature transformation

- Map features into high-dimensional space
 - Create more features
- The more features, the higher the dimensionality
- The higher the dimensionality, the higher the chances that the problem is linearly separable

Left: original features, which cannot be separated by a single layer perceptron; Right: features transformed into a higher dimensional space, is linear separable

Kernel trick

- Some algorithms employ a scalar product of the features (e.g. SVMs)
- Transform into higher dimensionality "on-the-fly"
 - ... by introducing a (kernel) function
- ullet Original: < x,y>, with kernel function: $\varphi(x,y)$
- Number of different well-known kernel functions (e.g. Gaussian kernel)
 - ... which often require parameters (to tune)

Thank You!

Next up: Data Matrices

Further information

```
http://www.cs.cmu.edu/~awm/tutorials
```

http://www.icg.isy.liu.se/courses/infotheory/lect1.pdf

http://www.cs.princeton.edu/courses/archive/spring10/cos424/slides/18-feat.pdf

http://ufal.mff.cuni.cz/~zabokrtsky/courses/npfl104/html/feature_engineering.pdf

http://www.ke.tu-darmstadt.de/lehre/archiv/ss06/web-mining/wm-features.pdf