Data Mining

Practical Machine Learning Tools and Techniques

Slides for Chapter 11, Beyond supervised and unsupervised learning

of *Data Mining* by I. H. Witten, E. Frank, M. A. Hall and C. J. Pal

Semi-supervised and multiinstance learning

- Semisupervised learning
 - Clustering for classification
 - Cotraining
 - EM and cotraining
 - Neural network approaches
- Multi-instance learning
 - Converting to single-instance learning
 - Upgrading learning algorithms
 - Dedicated multi-instance methods

Semisupervised learning

- Semisupervised learning: attempts to use unlabeled data as well as labeled data
 - The aim is to improve classification performance
- Why try to do this? Because unlabeled data is often plentiful and labeling data can be expensive
 - Web mining: classifying web pages
 - Text mining: identifying names in text
 - Video mining: classifying people in the news
- Leveraging the large pool of unlabeled examples would be very attractive

Clustering for classification

- We have seen how to use EM for learning a mixture model for clustering, with one mixture component per cluster
- Naïve Bayes can be viewed as applying a mixture model with one component distribution per class
- Can we combine the two?
- Idea: use naïve Bayes on labeled examples and then apply EM
 - 1.Build naïve Bayes model on labeled data
 - 2.Label unlabeled data based on class probabilities ("expectation" step)
 - 3.Train new naïve Bayes model based on all the data ("maximization" step)
 - 4. Repeat 2 and 3 step until convergence
- Essentially the same as EM for clustering with fixed cluster membership probabilities for the labeled data

Comments on this approach

- Assumes conditional independence
- Has been applied successfully to document classification:
 - Certain phrases are indicative of classes
 - Some of these phrases occur only in the unlabeled data, some in both the labeled and the unlabeled data
 - EM can generalize the model beyond the labeled data by taking advantage of co-occurrences of these phrases
- Refinement 1: reduce weight of unlabeled data
 - Introduce parameter that enables the user to give less weight to the unlabeled data during the learning process
- Refinement 2: allow multiple clusters per class
 - We can extend the mixture model to have multiple components per class, not just one component
 - Modify maximization step to not only probabilistically label each example with classes but to assign it probabilistically to components within a class

Co-training

- Cotraining is another well-known method for semisupervised learning
- Exploits multiple views (multiple sets of attributes) for learning from labeled and unlabeled data
- Web pages: classic example of data with multiple views
 - First set of attributes describes content of web page
 - Second set of attributes describes links that link to the web page
- Cotraining algorithm:
 - 1.Build classification model from each view
 - 2.Use models to assign labels to unlabeled data
 - 3. Select those unlabeled examples that were most confidently predicted (ideally, preserving ratio of classes)
 - 4.Add those examples to the training set
 - 5.Go to Step 1 until unlabeled data has been exhausted
- Assumption: views are independent (but cotraining appears to work also when views are dependent)

Combining EM and cotraining

- We can combine EM and cotraining for semi-supervised learning to yield the co-EM method
- Works like the basic EM approach, but view/classifier is switched in each iteration of EM
 - Uses all the unlabeled instances, weighted using the classifiers' class probability estimates, for training in each iteration
 - Basic cotraining method assigns hard labels instead
- The co-EM method has also been used successfully with support vector machines, adapted to deal with weights
 - Logistic models are fit to the output of the SVMs to obtain class probability estimates
- Cotraining and co-EM even seem to work even when views are chosen randomly
 - Why? Possibly because cotrained classifier is more robust

Neural network approaches

- Semi-supervised learning can also be applied in deep learning of neural network classifiers
- Unsupervised pre-training is a form of semisupervised learning in deep learning
 - Purely supervised deep learning is very effective when large amounts of labeled data are available
 - Unsupervised pre-training based on unlabeled data can be useful when labeled data is scarce
- It is also possible to extend autoencoders, which are unsupervised, to include supervision when available
 - Add branch to output layer of autoencoder that predicts class label
 - Apply composite loss function that measures both reconstruction performance and classification performance

Multi-instance learning

- Multi-instance learning can be interpreted as a form of weakly supervised learning
 - We do not get labels for the individual instances when learning, only labels for entire bags of instances
- An appealing approach to multi-instance learning is to transform the problem into a single-instance learning one
- We have already seen aggregation of input or output as very simple approaches to do this
 - These approaches often work surprisingly well in practice
- Will fail in some situations, at least in theory
 - Aggregating the input loses a lot of information because attributes are condensed to summary statistics individually and independently
 - Aggregating the output requires labeling all training instances with their bag's label, which may not be ideal
- Can we do better?

Converting to single-instance learning

- Can we condense each bag into a single instance without loosing as much as information as with basic aggregation?
- Yes, but more attributes are needed in the "condensed" representation
- Basic idea: partition the instance space into regions
 - One attribute per region in the single-instance representation
- Simplest case → Boolean attributes
 - Attribute corresponding to a region is set to true for a bag if it has at least one instance in that region
- Can use numeric counts instead of Boolean attributes to preserve more information
- Resulting instance summarizes the distribution of the original bag of instances in instance space

How to find suitable partitions?

- Main problem: how to partition the instance space?
- Simple approach → partition space into equal sized hypercubes
 - Only works for few attributes/dimensions
- More practical → use unsupervised learning
 - Take all instances from all bags (minus class labels) and cluster them
 - Create one attribute per cluster (region)
- But: clustering ignores the class membership
- Instead, use a decision tree to partition the space
 - Each leaf corresponds to one region of the instance space
- How to learn the tree when class labels apply to entire bags?
 - Method applied in aggregating the output can be used: take the bag's class label and attach it to each of its instances
 - Many labels will be incorrect, however, they are only used to obtain a partitioning of the space, not the final classification

Soft partitions

- Using k-means clustering or decision trees yields "hard" partition boundaries
- Can make region membership "soft" by using distance transformed into similarity – to compute attribute values
 - Each attribute corresponds to the similarity of the bag of instances to a particular reference point in instance space
 - Requires a way of aggregating similarity scores between a bag and a reference point into a single value
 - For example, by taking the maximum similarity between each instance in a bag and the reference point
- Remaining question: which points should be the reference points?
- The MILES method uses all training instances from all bags as reference points
 - Generates a high-dimensional single-instance representation for a bag of instances

Multi-instance Learning

- Each individual example comprises a set of instances
 - All instances are described by the same attributes
 - One or more instances within an example may be responsible for its classification
- Goal of learning is still to produce a concept description
- Important real world applications
 - e.g. drug activity prediction

Example: Learning to Rank

Query consists of multiple words (terms)

Example: document containing one or more of the query terms

(= instances)


•

data
mining
software

data mining

mining software

data

software

- Attributes for each query term in the document:
 - TI? does word occur in doc. Title?
 - #occ #occurences of word in document
 - #anchor? does word occur in an anchor text?
 - IDF inverse doc. frequency of word in collection
- Overall #attributes depends on #query_terms
 -> single-instance method not applicable

Multi-instance learning

- Simplicity-first methodology can be applied to multiinstance learning with surprisingly good results
- Two simple approaches, both using standard single-instance learners:
 - Manipulate the input to learning
 - Manipulate the output of learning

Aggregating the input


- Convert multi-instance problem into single-instance one
 - Summarize the instances in a bag by computing mean, mode, minimum and maximum as new attributes
 - "Summary" instance retains the class label of its bag
 - To classify a new bag the same process is used
- Results using summary instances with minimum and maximum + support vector machine classifier are comparable to special purpose multi-instance learners on original drug discovery problem

Aggregating the output

- Learn a single-instance classifier directly from the original instances in each bag
 - Each instance is given the class of the bag it originates from
- To classify a new bag:
 - Produce a prediction for each instance in the bag
 - Aggregate the predictions to produce a prediction for the bag as a whole
 - One approach: treat predictions as votes for the various class labels
 - A problem: bags can contain differing numbers of instances →
 Give each instance a weight inversely proportional to the bag's size

Output aggregation: LTR example

 Training query: "data mining software" (Each instance is given the class of the bag it originates from)


 Testing query: "decision tree" (aggregating predictions via averaging of weights)


Multi-instance learning

- Converting to single-instance learning
- Already seen aggregation of input or output
 - Simple and often work well in practice
- Will fail in some situations
 - Aggregating the input loses a lot of information because attributes are condensed to summary statistics individually and independently
- Can a bag be converted to a single instance without discarding so much info?

Labeling instances for multi-instance learning

- An alternative approach to applying single-instance learning is to try to label all the instances in each bag
- Just assigning the bags' labels, as done in aggregating the output, often works well but is clearly naïve
- Instead an iterative approach has been proposed:
 - 1) Label each instance with its bag's label
 - 2) Learn a (single-instance) classifier
 - 3) Relabel the instances based on the classifier's class assignments
 - 4) Go back to 2) until convergence
- When the so-called standard multi-instance assumption holds, we know the following about our data:
 - All instances in a bag with a negative class label are truly negative
 - At least one instance in a positive bag is positive
- We can enforce these two constraints in Step 3 of the above iterative algorithm

Upgrading learning algorithms


- Converting to single-instance learning is appealing because many existing algorithms can be applied after conversion
 - But: may not be the most effective approach
- Alternative: upgrade single-instance algorithm to the multi-instance setting
 - Can be achieved elegantly for distance/similarity-based methods (e.g., nearest neighbor classifiers or SVMs)
 - All we need is a measure to compute distance/similarity between two bags of instances
 - Many other algorithms, e.g., tree and rule learners, require more substantial internal changes
 - However, models that are mathematical functions learned by optimizing a loss function can often be adapted quite easily
- We only consider distance/similarity-based methods here

Upgrading similarity-based learning

- Kernel-based methods: similarity measure must be a proper kernel function to apply methods such as SVMs
- One example so called set kernel
 - Given a kernel function for pairs of instances, the set kernel sums this kernel function over all pairs of instances from the two bags being compared
 - Can be applied with any single-instance kernel function
- Nearest neighbor learning: we can apply variants of the Hausdorff distance to find the nearest bag(s) for a particular test bag
 - Hausdorff distance is a distance measure define for sets of points
 - Given: two bags and a distance function between pairs of instances
 - Hausdorff distance: largest distance from any instance in one bag to its closest instance in the other bag
 - Can be made more robust to outliers by using the nth-largest distance

Dedicated multi-instance methods


- Some well-known multi-instance learning methods are not based directly on single-instance algorithms
- One famous approach for learning with the standard multi-instance assumption
 - → find a single hyperrectangle that contains
 - at least one instance from each positive bag and
 - no instances from any negative bags
- This rectangle will enclose an area of the instance space where all positive bags overlap
 - Originally designed for the drug activity problem mentioned in Chapter 2


- Can use other shapes e.g., hyperspheres (balls)
 - Can also use boosting to build an ensemble of balls

Diverse density learning

- Previously described methods have hard decision boundaries an instance either falls inside or outside a hyperrectangle/ball
- Diverse-density learning uses a probabilistic approach to learn a model for the standard multi-instance assumption:
 - Learns a single reference point in instance space
 - The probability that an *instance* is positive decreases with increasing distance from the reference point (by applying a bell-shaped distribution)
 - Instances' probabilities are combined using the "noisy-OR" (probabilistic version of logical OR) to obtain the probability that a *bag* is positive
 - All instance-level probabilities 0 → bag-level probability is 0
 - At least one instance-level probability is 1 → bag-level probability is 1


Diverse density learning

- Gradient descent can be used to maximize the likelihood of the model
- Diverse density is maximized when the reference point is located in an area where positive bags overlap and no negative bags are present