

Algorithms & Data Analysis

CISC 6950 Lecture 2

(these slides are based on the slides by Prof. F. Provost (Stern NYU) and E. Keogh (UC Riverside))

What might a data mining model look like?

• There are different sorts of data mining. Here are just two examples

Rules: (a supervised segmentation)

- If (income > \$70K) & (age > 40) & (domicile="NE USA") then p(churn)=0.12
- If ... then ...

Numeric function:

• P(churn) = f(x1,x2,...,xk)

What is a model?

A <u>simplified* representation</u> of reality created for a <u>specific</u> <u>purpose</u>.

* simplification is based on some assumptions

- Examples: map, blue prints
- Data Mining Example (from introduction module): "formula" for predicting probability of customer attrition at contract expiration
 - →"classification model" or "class-probability estimation model"

Why model?

Progress from an intuitive approach to datadriven decision-making to one based on science & craft

- Frames data selection & acquisition
- · Allows leverage of existing techniques & technology
- Improves consistency of analyses
- Helps to explore data interactively understand impact of variables
- Helps with communication of results, "selling" ideas

Data Mining: Terminology

 ${\it Induction}~(aka~{\it learning}, {\it inductive}~{\it learning}, {\it model}~{\it induction})$

A process by which a model (or other pattern) is generalized from factual data.

Example:

By analyzing data on past credit customers who have and have not defaulted one can generalize what characterizes customers who are likely to default, as opposed to those who are not.

Name	Balance	Age	Default		
					Pattern
					If Balance >= 50K and Age >
					Then Default = "no"
				7	Else Default = "yes"
					<u> zase</u> zerane – yes

Data Mining: Terminology

Supervised learning

- Model induction where the model describes a relationship between a set of independent attributes and a <u>predefined dependent attribute</u> the "target"
- AND, the values for the target are available at induction time
- · Most induction algorithms fall into the supervised learning category

Name	Balance	Age	Default		Supervised learning
Mike	123,000	30	Yes	\rightarrow	of a classification
Mary	51,100	40	Yes		model
Bill	68,000	55	No		
Jim	74,000	46	No		↓
Mark	23,000	47	Yes		Classification Model
Anne	100,000	49	No	If	Balance >= 50K and Age > 45
				_	Then Default = "no"
Training data labeled data					Fise Default - "ves"

Why trees?

- Decision trees, or classification trees, are one of the most popular data mining tools (along with linear/logistic regression)
- They're:
 - Easy to understand
 - Easy to implement
 - Easy to us
 - Computationally cheap
- Almost all data mining packages include DTs
- They have advantages for model comprehensibility, which is important for:
 - model evaluation
 - communication to non-DM-savvy stakeholders

-

Definition Recap.

- Decision tree is a classifier in the form of a tree structure
 - Decision node: specifies a test on a single attribute
 - Leaf node: indicates the value of the target attribute
 - Arc/edge: split of one attribute
 - Path: a disjunction of test to make the final decision
- Decision trees classify instances or examples by starting at the root of the tree and moving through it until a leaf node.

Decision Tree Classification

- Decision tree
 - A flow-chart-like tree structure
 - Internal node denotes a test on an attribute
 - Branch represents an outcome of the test
 - Leaf nodes represent class labels or class distribution
- Decision tree generation consists of two phases
 - Tree construction
 - At start, all the training examples are at the root
 - · Partition examples recursively based on selected attributes
 - Tree pruning
 - Identify and remove branches that reflect noise or outliers
- Use of decision tree: Classifying an unknown sample
 - Test the attribute values of the sample against the decision tree

Classification Tree Induction

- Objective:
- Based on customer attributes, partition the customers into subgroups that
 are less impure with respect to the class (i.e., such that in each group
 most instances belong to the same class)

Ross Quinlan

Ross Quinlan

Abdomen Length > 7.1?

no yes

Antenna Length > 6.0? Katydid

no yes

Abdomen Length

Abdomen Length

Grasshopper

Katydid

Decision Tree Classifier

How do we construct the decision tree?

- Basic algorithm (a greedy algorithm)
 - Tree is constructed in a top-down recursive divide-and-conquer manner
 - At start, all the training examples are at the root
 - Attributes are categorical (if continuous-valued, they can be discretized in advance)
 - Examples are partitioned recursively based on selected attributes.
 - Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)
- Conditions for stopping partitioning
 - All samples for a given node belong to the same class
 - There are no remaining attributes for further partitioning majority voting is employed for classifying the leaf
 - employed for classifying the lea
 There are no samples left

23

Top-Down Decision Tree Induction

- Main loop:
 - A ← the "best" decision attribute for next node
 - 2. Assign A as decision attribute for node
 - 3. For each value of A, create new descendant of node
 - 4. Sort training examples to leaf nodes
 - 5. If training examples perfectly classified, Then STOP, Else iterate over new leaf nodes

Picking a Good Split Feature

- · Goal is to have the resulting tree be as small as possible, per Occam's razor.
- Finding a minimal decision tree (nodes, leaves, or depth) is an NP-hard optimization problem.
- Top-down divide-and-conquer method does a greedy search for a simple tree but does not guarantee to find the smallest.
 - General lesson in ML: "Greed is good."
- Want to pick a feature that creates subsets of examples that are relatively "pure" in a single class so they are "closer" to being leaf nodes.
- There are a variety of heuristics for picking a good test, a popular one is based on information gain that originated with the ID3 system of Quinlan (1979).

R. Mooney, UT Austin

. .

Principled Criterion

- Selection of an attribute to test at each node choosing the most useful attribute for classifying examples.
- · How?
- Information gain
 - measures how well a given attribute separates the training examples according to their target classification
 - This measure is used to select among the candidate attributes at each step while growing the tree

27

Information Theory

- Think of playing "20 questions": I am thinking of an integer between 1 and 1,000 -what is it? What is the first question you would ask?
- What question will you ask?
- Why?
- Entropy measures how much more information you need before you can identify the integer.
- Initially, there are 1000 possible values, which we assume are equally likely.
- What is the *maximum* number of question you need to ask?

2

Information Gain as A Splitting Criteria

- Select the attribute with the highest information gain (information gain is the expected reduction in entropy).
- Assume there are two classes, P and N
 - Let the set of examples S contain p elements of class P and n elements of class N
 - The amount of information, needed to decide if an arbitrary example in S belongs to P or N is defined as

$$E(S) = -\frac{p}{p+n}\log_2\left(\frac{p}{p+n}\right) - \frac{n}{p+n}\log_2\left(\frac{n}{p+n}\right)$$

0 log(0) is defined as 0

Entropy

 Entropy (disorder, impurity) of a set of examples, S, relative to a binary classification is:

$$Entropy(S) = -p_1 \log_2(p_1) - p_0 \log_2(p_0)$$

where p_1 is the fraction of positive examples in S and p_0 is the fraction of negatives.

- If all examples are in one category, entropy is zero (we define 0-log(0)=0)
- If examples are equally mixed ($p_1=p_0=0.5$), entropy is a maximum of 1.
- Entropy can be viewed as the number of bits required on average to encode the class of an example in S where data compression (e.g. Huffman coding) is used to give shorter codes to more likely cases.
- For multi-class problems with c categories, entropy generalizes to:

$$Entropy(S) = \sum_{i=1}^{c} -p_i \log_2(p_i)$$

R. Mooney, UT Austi

Entropy Plot for Binary Classification • The entropy is 0 if the outcome is certain. • The entropy is maximum if we have no knowledge of the system (or any outcome is equally possible). Entropy of a 2-class problem with regard to the portion of one of the two groups

Information Gain

- Is the expected reduction in entropy caused by partitioning the examples according to this attribute.
- is the number of bits saved when encoding the target value of an arbitrary member of *S*, by knowing the value of attribute *A*.

32

Information Gain in Decision Tree Induction

- Assume that using attribute A, a current set will be partitioned into some number of child sets
- The encoding information that would be gained by branching on A

 $Gain(A) = E(Current \ set) - \sum E(all \ child \ sets)$

Note: entropy is at its minimum if the collection of objects is completely uniform

33

Continuous Attribute?

- Each non-leaf node is a test, its edge partitioning the attribute into subsets (easy for discrete attribute).
- · For continuous attribute
 - Partition the continuous value of attribute A into a discrete set of intervals
 - Create a new boolean attribute $\boldsymbol{A}_{\!\scriptscriptstyle C}$, looking for a threshold $\boldsymbol{c},$

Person		Hair Length	Weight	Age	Class
	Homer	0"	250	36	M
	Marge	10"	150	34	F
6	Bart	2"	90	10	M
	Lisa	6"	78	8	F
	Maggie	4"	20	1	F
(2)	Abe	1"	170	70	M
	Selma	8"	160	41	F
(3)	Otto	10"	180	38	M
(3)	Krusty	6"	200	45	M
3	Comic	8"	290	38	?

