Data Mining

Practical Machine Learning Tools and Techniques

Slides for Chapter 8, Data transformations

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

Data transformations

- Attribute selection: Scheme-independent and schemespecific
- Attribute discretization: Unsupervised, supervised, error-vs entropy-based, converse of discretization
- Projections: principal component analysis (PCA), random projections, partial least-squares, independent component analysis (ICA), linear discriminant analysis (LDA), text, time series
- Sampling: Reservoir sampling
- Dirty data: Data cleansing, robust regression, anomaly detection
- Transforming multiple classes to binary ones error-correcting codes, ensembles of nested dichotomies
- Calibrating class probabilities

Just apply a learner? NO!

- Scheme/parameter selection
 - Treat selection process as part of the learning process to avoid optimistic performance estimates
- Modifying the input:
 - Data engineering to make learning possible or easier
- Modifying the output
 - Converting multi-class problems into two-class ones
 - Re-calibrating probability estimates

Attribute selection

- Attribute selection is often important in practice
- For example, adding a random (i.e., irrelevant) attribute can significantly degrade C4.5's performance
 - Problem: C4.5's built-in attribute selection is based on smaller and smaller amounts of data
- Instance-based learning is particularly susceptible to irrelevant attributes
 - Number of training instances required increases exponentially with number of irrelevant attributes
- Exception: naïve Bayes can cope well with irrelevant attributes
- Note that relevant attributes can also be harmful if they mislead the learning algorithm

Scheme-independent attribute selection

- Filter approach to attribute selection: assess attributes based on general characteristics of the data
- In this approach, the attributes are selected in a manner that is independent of the target machine learning scheme
- One method: find smallest subset of attributes that separates data
- Another method: use a fast learning scheme that is different from the target learning scheme to find relevant attributes
 - E.g., use attributes selected by C4.5 and 1R, or coefficients of linear model, possibly applied recursively (recursive feature elimination)

Scheme-independent attribute selection

- Attribute weighting techniques based on instancebased learning can also be used for filtering
 - Original approach for doing this cannot find redundant attributes (but a fix has been suggested)
- Correlation-based Feature Selection (CFS):
 - Correlation between attributes measured by symmetric uncertainty:

$$U(A,B) = 2 \frac{H(A) + H(B) - H(A,B)}{H(A) + H(B)} \in [0,1]$$

Goodness of subset of attributes measured by

$$\sum_{j} U(A_{j}, C) / \sqrt{(\sum_{i} \sum_{j} U(A_{i}, A_{j}))}$$

breaking ties in favour of smaller subsets

Attribute subsets for weather data

Searching the attribute space

- Number of attribute subsets is exponential in the number of attributes
- Common greedy approaches:
 - forward selection
 - backward elimination
- More sophisticated strategies:
 - Bidirectional search
 - Best-first search: can find optimum solution
 - Beam search: approximation to best-first search
 - Genetic algorithms

Scheme-specific selection

- Wrapper approach to attribute selection: attributes are selected with target scheme in the loop
- Implement "wrapper" around learning scheme
 Evaluation criterion: cross-validation performance
- Time consuming in general
 - greedy approach, k attributes $\Rightarrow k^2 \times \text{time } (k+k-1+k-2+...)$
 - prior ranking of attributes \Rightarrow linear in k
- Can use significance test to stop cross-validation for a subset early if it is unlikely to "win" (race search)
 Can be used with forward, backward selection, prior ranking, or special-purpose schemata search
- Scheme-specific attribute selection is essential for learning decision tables
- Efficient for decision tables and Naïve Bayes

Attribute discretization

- Discretization can be useful even if a learning algorithm can be run on numeric attributes directly
- Avoids normality assumption in Naïve Bayes and clustering
- Examples of discretization we have already encountered:
 - 1R: uses simple discretization scheme
 - C4.5 performs local discretization
- Global discretization can be advantageous because it is based on more data
- Apply learner to
 - k -valued discretized attribute or to
 - k 1 binary attributes that code the cut points
- The latter approach often works better when learning decision trees or rule sets

Discretization: unsupervised

Unsupervised discretization: determine intervals without knowing class labels

When clustering, the only possible way!

- Two well-known strategies:
 - Equal-interval binning
 - Equal-frequency binning (also called histogram equalization)
- Unsupervised discretization is normally inferior to supervised schemes when applied in classification tasks

But equal-frequency binning works well with naïve Bayes if the number of intervals is set to the square root of the size of dataset (proportional k-interval discretization)

Discretization: supervised

- Classic approach to supervised discretization is entropy-based
- This method builds a decision tree with pre-pruning on the attribute being discretized
 - Uses entropy as splitting criterion
 - Uses the minimum description length principle as the stopping criterion for pre-pruning
- Works well: still the state of the art
- To apply the minimum description length principle, the "theory" is
 - the splitting point (can be coded in log₂[N 1] bits)
 - plus class distribution in each subset (a more involved expression)
- Description length is the number of bits needed for coding both the splitting point and the class distributions
- Compare description lengths before/after adding split

Example: temperature attribute

Temperature Play No Yes Yes Yes No No Yes Yes Yes No Yes Yes

Formula for MDL stopping criterion

- Can be formulated in terms of the information gain
- Assume we have N instances
 - Original set: k classes, entropy E
 - First subset: k₁ classes, entropy E₁
 - Second subset: k₂ classes, entropy E₂

$$gain > \frac{\log_2(N-1)}{N} + \frac{\log_2(3^k-2) - kE + k_1E_1 + k_2E_2}{N}$$

- If the information gain is greater than the expression on the right, we continue splitting
- Results in no discretization intervals for the temperature attribute in the weather data

Supervised discretization: other methods

- Can replace top-down procedure by bottom-up method
- This bottom-up method has been applied in conjunction with the chi-squared test
 - Continue to merge intervals until they become significantly different
- Can use dynamic programming to find optimum k-way split for given additive criterion
 - Requires time quadratic in the number of instances
 - But can be done in linear time if error rate is used instead of entropy
 - However, using error rate is generally not a good idea when discretizing an attribute as we will see

Error-based vs. entropy-based

- Question: could the best discretization ever have two adjacent intervals with the same class?
- Wrong answer: No. For if so,
 - Collapse the two
 - Free up an interval
 - Use it somewhere else
 - (This is what error-based discretization will do)
- Right answer: Surprisingly, yes.
 - (and entropy-based discretization can do it)

Error-based vs. entropy-based

Entropy-based discretization can detect change of class distribution

The converse of discretization

- Make nominal values into "numeric" ones
- Can use indicator attributes (as in IB1)
- Makes no use of potential ordering information if "nominal" attribute is actually ordinal
- Alternative: code an ordered nominal attribute into binary ones as in M5'
 - Inequalities are explicitly represented as binary attributes, e.g., temperature < hot in the weather data
 - Can be used for any ordered attribute
 - Better than coding ordering into an integer (which implies a metric)
- In general: can code binary partition of a set of attribute values as a binary attribute

Projections

- Simple transformations can often make a large difference in performance
- Example transformations (not necessarily for performance improvement):
 - Difference of two date attributes
 - Ratio of two numeric (ratio-scale) attributes
 - Concatenating the values of nominal attributes
 - Encoding cluster membership
 - Adding noise to data
 - Removing data randomly or selectively
 - Obfuscating the data

Principal component analysis

- Unsupervised method for identifying the important directions in a dataset
- We can then rotate the data into the (reduced) coordinate system that is given by those directions

Principal component analysis (2)

- PCA is a method for dimensionality reduction
- Algorithm:
 - 1.Find direction (axis) of greatest variance
 - 2. Find direction of greatest variance that is perpendicular to previous direction and repeat
- Implementation: find eigenvectors of the covariance matrix of the data
 - Eigenvectors (sorted by eigenvalues) are the directions
 - Mathematical details are covered in chapter on "Probabilistic methods"

Example: 10-dimensional data

Axis	Variance	Cumulative
1	61.2%	61.2%
2	18.0%	79.2%
3	4.7%	83.9%
4	4.0%	87.9%
5	3.2%	91.1%
6	2.9%	94.0%
7	2.0%	96.0%
8	1.7%	97.7%
9	1.4%	99.1%
10	0.9%	100.0%

- Data is normally standardized or mean-centered for PCA
- Can also apply this recursively in a tree learner

Random projections

- PCA is nice but expensive: cubic in number of attributes
- Alternative: use random directions instead of principal components
- Surprising: random projections preserve distance relationships quite well (on average)
 - Can use them to apply kD-trees to high-dimensional data
 - Can improve stability by using ensemble of models based on different projections
- Different methods for generating random projection matrices have been proposed

Partial least-squares regression

- PCA is often used as a pre-processing step before applying a learning algorithm
 - When linear regression is applied, the resulting model is known as principal components regression
 - Output can be re-expressed in terms of the original attributes because PCA yields a linear transformation
- PCA is unsupervised and ignores the target attribute
- The partial least-squares (PLS) transformation differs from PCA in that it takes the class attribute into account
 - Finds directions that have high variance and are strongly correlated with the class
- Applying PLS as a pre-processing step for linear regression yields partial least-squares regression

An algorithm for PLS

- 1. Start with standardized input attributes
- 2. Attribute coefficients of the first PLS direction:
 - Compute the dot product between each attribute vector and the class vector in turn, this yields the coefficients
- 3. Coefficients for next PLS direction:
 - Replace attribute value by difference (residual) between the attribute's value and the prediction of that attribute from a simple regression based on the previous PLS direction
 - Compute the dot product between each attribute's residual vector and the class vector in turn, this yields the coefficients
- 4. Repeat from 3

PLS Example (2 attributes only)

		Main Memory (Kb)				Channels		
	Cycle Time (ns)	Min	Max	Cache (KB)	Min	Max	Performance	
	MYCT	MMIN	MMAX	CACH	CHMIN	CHMAX	PRP	
1	125	256	6000	256	16	128	198	
2	29	8000	32,000	32	8	32	269	
3	29	8000	32,000	32	8	32	220	
4	29	8000	32,000	32	8	32	172	
5	29	8000	16,000	32	8	16	132	
207	125	2000	8000	0	2	14	52	
208	480	512	8000	32	0	0	67	
209	480	1000	4000	0	0	0	45	

		(a)			(c)		
	chmin	chmax	prp	pls 1	chmin	chmax	prp
1	1.7889	1.7678	198	39.825	0.0436	0.0008	198
2	-0.4472	-0.3536	269	-7.925	-0.0999	-0.0019	269
3	-0.4472	-0.3536	220	-7.925	-0.0999	-0.0019	220
4	-0.4472	-0.3536	172	-7.925	-0.0999	-0.0019	172
5	-0.4472	-0.7071	132	-16.05	0.2562	0.005	132

PLS Example (cont'd)

- PRP*CHMIN= -0.4472, PRP*CHMAX=22.981
 PLS1= -0.4472 CHMIN + 22.981 CHMAX
- Univariate Regression: CHMIN= 0.0438 PLS1 CHMAX=0.0444 PLS1
- PLS2= -23.6002 CHMIN 0.4593 CHMAX
- All attribute residuals are zero now
- Use PLS directions as input for linear regression: partial least squares regression model
- If all directions are used, result is the same as with original attributes

Independent component analysis (ICA)

- PCA finds a coordinate system for a feature space that captures the covariance of the data
- In contrast, ICA seeks a projection that decomposes the data into sources that are statistically independent
- Consider the "cocktail party problem," where people hear music and the voices of other people: the goal is to un-mix these signals
- ICA finds a linear projection of the mixed signal that gives the most statistically independent set of transformed variables

Correlation vs. statistical independence

- PCA is sometimes thought of as a method that seeks to transform correlated variables into linearly uncorrelated ones
- Important: correlation and statistical independence are two different criteria
 - Uncorrelated variables have correlation coefficients equal to zero
 entries in a covariance matrix
 - Two variables A and B are considered independent when their joint probability is equal to the product of their marginal probabilities:

$$P(A,B) = P(A)P(B)$$

ICA and Mutual Information

- Mutual information (MI) measures the amount of info one can obtain from one random variable given another one
- It can be used as an alternative criterion for finding a projection of data
 - We can aim to minimize the mutual information between the dimensions of the data in a linearly transformed space
- Assume a model s = Ax, where A is an orthogonal matrix, x is the input data and s is its decomposition into its sources
- Fact: minimizing the MI between the dimensions of *s* corresponds to finding a transformation matrix *A* so that
 - a) the estimated probability distribution of the sources p(s) is as far from Gaussian as possible and
 - b) the estimates s are constrained to be uncorrelated

ICA & FastICA

- A popular technique for performing independent component analysis is known as fast ICA
- Uses a quantity known as the negentropy J(s) = H(z) H(s), where
 - z is a Gaussian random variable with the same covariance matrix as s and
 - H(.) is the "differential entropy," defined as

$$H(\mathbf{x}) = -\int p(\mathbf{x}) \log p(\mathbf{x}) d\mathbf{x}$$

- Negentropy measures the departure of s's distribution from the Gaussian distribution
- Fast ICA uses simple approximations to the negentropy allowing learning to be performed more quickly.

Linear discriminant analysis

- Linear discriminant analysis is another way of finding a linear transformation that reduces the number of dimensions
- Unlike PCA or ICA it uses labeled data: it is a supervised technique like PLS, but designed for classification
- Often used for dimensionality reduction prior to classification, but can be used as a classification technique itself
- When used for dimensionality reduction, it yields (k-1) dimensions for a k-class classification problem
- We will first discuss LDA-based classification (and, for completeness, QDA) before looking at data transformation

The LDA classifier

- Assumes data modeled by a multivariate Gaussian distribution for each class c, with mean μ_c and a common covariance Σ
- Assumption of common covariance matrix implies
 - the posterior distribution over the classes has a linear form and
 - there is a *linear* discriminant function for each class
- The linear discriminant classifier is computed as

$$y_c = \mathbf{x}^{\mathrm{T}} \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_c - 1/2 \,\boldsymbol{\mu}_c^{\mathrm{T}} \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_c + \log(n_c/n)$$

- where n_c is the number of examples of class c and n is the total number of examples
- Common variance matrix is obtained by pooling the covariance matrices from the different classes using a weighted average
- The data is classified by choosing the largest y_c

Quadratic discriminant analysis (QDA)

- The QDA classifier is obtained by giving each class its own covariance matrix Σ_c
- In QDA, the decision boundaries defined by the posterior over classes are described by quadratic equations

• The quadratic discriminant function for each class c is:

$$f_c(\mathbf{x}) = -\frac{1}{2}\log\left|\mathbf{\Sigma}_c\right| - \frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_c)\mathbf{\Sigma}_c^{-1}(\mathbf{x} - \boldsymbol{\mu}_c)^{\mathrm{T}} + \log(n_c/n),$$

- These functions, as the ones for LDA, are produced by taking the log of the corresponding Gaussian model for each class
 - Constant terms can be ignored because such functions will be compared with one another

<mark>Fisher's</mark> <mark>l</mark>inear <mark>d</mark>iscriminant <mark>a</mark>nalysis

- Maximize distances between classes
- Minimize distance within a class
- Considering the two-class case first
- We seek a projection vector a that can be used to compute scalar projections y
 = ax for input vectors x
- This vector is obtained by computing the means of each class, μ_1 and $\mu_{2,}$ and then computing two special matrices

• The between-class scatter matrix is calculated as

$$\mathbf{S}_{B} = (\boldsymbol{\mu}_{2} - \boldsymbol{\mu}_{1})(\boldsymbol{\mu}_{2} - \boldsymbol{\mu}_{1})^{\mathrm{T}}$$

(note the use of the outer product of two vectors here, which gives a matrix)

• The within-class scatter matrix is

$$\mathbf{S}_{W} = \sum_{i:c=1}^{T} (\mathbf{x}_{i} - \boldsymbol{\mu}_{1})(\mathbf{x}_{i} - \boldsymbol{\mu}_{1})^{\mathrm{T}} + \sum_{i:c=2}^{T} (\mathbf{x}_{i} - \boldsymbol{\mu}_{2})(\mathbf{x}_{i} - \boldsymbol{\mu}_{2})^{\mathrm{T}}$$

Fisher's LDA: the solution vector

 The solution vector a for FLDA is found by maximizing the "Rayleigh quotient"

$$J(\mathbf{a}) = \frac{\mathbf{a}^{\mathrm{T}} \mathbf{S}_{B} \mathbf{a}}{\mathbf{a}^{\mathrm{T}} \mathbf{S}_{W} \mathbf{a}}$$

This leads to the solution

$$\mathbf{a} = \mathbf{S}_W^{-1}(\boldsymbol{\mu}_2 - \boldsymbol{\mu}_1)$$

Multi-class FLDA

- FLDA can be generalized to multi-class problems
- Aim: projection A so that $y = A^T x$ yields points that are close when they are in the same class relative to the overall spread
- To do this, first compute both the means for each class and the global mean, and then compute the scatter matrices

$$\mathbf{S}_{B} = \sum_{c=1}^{C} n_{c} (\boldsymbol{\mu}_{c} - \boldsymbol{\mu}) (\boldsymbol{\mu}_{c} - \boldsymbol{\mu})^{\mathrm{T}} \qquad \mathbf{S}_{W} = \sum_{j=1}^{C} \sum_{i:c_{i}=j} (\mathbf{x}_{i} - \boldsymbol{\mu}_{c=j}) (\mathbf{x}_{i} - \boldsymbol{\mu}_{c=j})^{\mathrm{T}}$$

S_B = $\sum_{c=1}^{C} n_c (\mu_c - \mu) (\mu_c - \mu)^T$ S_W = $\sum_{j=1}^{C} \sum_{i:c_i=j} (\mathbf{x}_i - \mu_{c=j}) (\mathbf{x}_i - \mu_{c=j})^T$ • Then, find the projection matrix A that maximizes $J(\mathbf{A}) = \frac{|A^T \mathbf{S}_B A|}{|A^T \mathbf{S}_W A|}$

Determinants are analogs of variances computed in multiple dimensions, along the principal directions of the scatter matrices, and multiplied together

 Solutions for finding A are based on solving a "generalized eigenvalue problem" for each column of the matrix A.

Fisher's LDA vs PCA

Text to attribute vectors

- Many data mining applications involve textual data (e.g., string attributes in ARFF)
- Standard transformation: convert string into bag of words by tokenization
- Attribute values are binary, word frequencies (f_{ij}) , $\log(1+f_{ij})$, or TF * IDF: $\int_{ij} \log \frac{\# documents}{\# documents \ that \ include \ word \ i}$
- Many configuration options:
 - Only retain alphabetic sequences?
 - What should be used as delimiters?
 - Should words be converted to lowercase?
 - Should <u>stopwords</u> be ignored?
 - Should hapax legomena be included? Or even just the k most frequent words?

Time Series

Data Mining of Time Series

- Definition: Analysis of records where time is one of the relevant attributes
- More narrow interpretation: records generated in regular time intervals

Scale Levels of Time

- nominal: Emphasis on Periodicity
- ordinal: Sequence of events
- interval scaled: point in time, time intervals
- ration scale: time since start relevant

Time as Nominal Scale

- Emphasis on periodicity
 - Monday, Tuesday,,.../ January, February,...
 - often in combination with other scale levels

Time as Ordinal Scale

Sequence of events

- Transactions
- News ticker
- Logs
- _

```
deleting .kde/share/apps/RecentDocuments/21link.pdf.desktop
deleting.kde/share/apps/RecentDocuments/21link.flat-2x2.pdf[3].desktop
deleting .kde/share/apps/RecentDocuments/21link.flat-2x2.pdf[2].desktop
deleting .kde/share/apps/RecentDocuments/21link.flat-2x2.pdf.desktop
.kde/share/apps/RecentDocuments/MiningSequentialPatterns.ppt.desktop
 214 100% 0.00kB/s 0:00:00 (xfer#38, to-check=1257/20694)
.kde/share/apps/RecentDocuments/
MiningSequentialPatterns2.ppt.desktop
 216 100% 2.48kB/s 0:00:00 (xfer#39, to-check=1256/20694)
.kde/share/apps/RecentDocuments/Zeitreihen.odp.desktop
 170 100% 1.95kB/s 0:00:00 (xfer#40, to-check=1255/20694)
.kde/share/apps/RecentDocuments/folien-infoseeking.pdf.desktop
 194 100% 2.23kB/s 0:00:00 (xfer#41, to-check=1254/20694)
.kde/share/apps/RecentDocuments/ieslides.sty.desktop
 152 100% 1.73kB/s 0:00:00 (xfer#42, to-check=1253/20694)
.kde/share/apps/RecentDocuments/server_log.gif.desktop
 140 100% 1.59kB/s 0:00:00 (xfer#43, to-check=1252/20694)
.kde/share/apps/RecentDocuments/tagesgang_wasser.jpg.desktop
 152 100% 1.73kB/s 0:00:00 (xfer#44, to-check=1251/20694)
.kde/share/apps/RecentDocuments/time_series_methods.pdf.desktop
 201 100% 2.28kB/s 0:00:00 (xfer#45, to-check=1250/20694)
.kde/share/apps/RecentDocuments/wachstumskurve-fichte.gif.desktop
 162 100% 1.84kB/s 0:00:00 (xfer#46, to-check=1249/20694)
.kde/share/apps/RecentDocuments/wasserabgabe-zeitintervall.jpg.desktop
 172 100% 1.95kB/s 0:00:00 (xfer#47, to-check=1248/20694)
.kde/share/apps/amarok/
.kde/share/apps/amarok/collection.db
  8107008 100% 4.72MB/s 0:00:01 (xfer#48, to-check=1247/20694)
.kde/share/apps/amarok/contextbrowser.html
 9166 100% 14.01kB/s 0:00:00 (xfer#49, to-check=1244/20694)
```

Time as Interval Scale

- Points in time, intervals
 - 9:00-10:00, 10:00-11:00,...

Entwicklung der Wasserabgabe an Letztverbraucher in Bayern

Time as Ratio Scale

- Time period since start relevant
 - Growth since start

Fig.: Spruce growth for plants of different quality

Time series

- In time series data, each instance represents a different time step
- Some simple transformations:
 - Shift values from the past/future
 - Compute difference (*delta*) between instances (i.e., "derivative")
- In some datasets, samples are not regular but time is given by timestamp attribute
 - Need to normalize by step size when transforming
- Transformations need to be adapted if attributes represent different time steps

Sampling

- Sampling is typically a simple procedure
- What if training instances arrive one by one but we don't know the total number in advance?
 - Or perhaps there are so many that it is impractical to store them all before sampling?
- Is it possible to produce a uniformly random sample of a fixed size? Yes.
- Algorithm: Reservoir sampling
 - Fill the reservoir, of size r, with the first r instances to arrive
 - Subsequent, instances replace a randomly selected reservoir element with probability r/i, where i is the number of instances seen so far

Automatic data cleansing

- To (potentially) improve a decision tree:
 - Remove misclassified instances, then re-learn!
- Better (of course!):
 - Human expert checks misclassified instances
- Attribute noise vs. class noise
 - Attribute noise should be left in the training set (i.e., do not train on clean set and test on dirty one)
 - Systematic class noise (e.g., one class substituted for another): leave in training set
 - Unsystematic class noise: eliminate from training set, if possible

Robust regression

- "Robust" statistical method → one that addresses problem of outliers
- Possible ways to make regression more robust:
 - Minimize absolute error, not squared error
 - Remove outliers (e.g., 10% of points farthest from the regression plane)
 - Minimize median instead of mean of squares (copes with outliers in x and y direction)
- Least median of squares regression finds the narrowest strip covering half the observations
 - Expensive to compute

Example: least median of squares

Number of international phone calls from Belgium, 1950–1973

Detecting anomalies

- Visualization can help to detect anomalies
- Automatic approach: apply committee of different learning schemes, e.g.,
 - decision tree
 - nearest-neighbor learner
 - linear discriminant function
- Conservative consensus approach: delete instances incorrectly classified by all of them
 - Problem: might sacrifice instances of small classes

One-Class Learning

- Usually training data is available for all classes
- Some problems exhibit only a single class at training time
- Test instances may belong to this class or a new class not present at training time
- This the problem of one-class classification
- Predict either target or unknown
- Note that, in practice, some one-class problems can be reformulated into two-class ones by collecting negative data
- Other applications truly do not have negative data, e.g., password hardening (password typed in correct rhythm)

Outlier detection

- One-class classification is often used for outlier/anomaly/ novelty detection
- First, a one-class models is built from the dataset
- Then, outliers are defined as instances that are classified as unknown
- Another method: identify outliers as instances that lie beyond distance d from percentage p of training data
- Density estimation is a very useful approach for one-class classification and outlier detection
 - Estimate density of the target class and mark low probability test instances as outliers
 - Threshold can be adjusted to calibrate sensitivity

Using artificial data for one-class classification

- Can we apply standard multi-class techniques to obtain one-class classifiers?
- Yes: generate artificial data to represent the unknown non-target class
 - Can then apply any off-the-shelf multi-class classifier
 - Can tune rejection rate threshold if classifier produces probability estimates
- Too much artificial data will overwhelm the target class!
 - But: unproblematic if multi-class classifier produces accurate class probabilities and is not focused on misclassification error
- Generate uniformly random data?
 - Curse of dimensionality as # attributes increases it becomes infeasible to generate enough data to get good coverage of the space

Generating artificial data

- Idea: generate data that is close to the target class
- T target class, A artificial class
- Generate artificial data using appropriate distribution $P(X \mid A)$
- Data no longer uniformly distributed ->
 must take this distribution into account when computing
 membership scores for the one-class model
- Want $P(X \mid T)$, for any instance X; we know $P(X \mid A)$
- Train probability estimator $P(T \mid X)$ on two classes T and A
- Then, rewrite Bayes' rule:

$$P[X|T] = \frac{(1-P[T])Pr[T|X]}{P[T](1-P[T|X])}P[X|A]$$

- For classification, choose a threshold to tune rejection rate
- How to choose $P(X \mid A)$? Apply a density estimator to the target class and use resulting function to model the artificial class

Transforming multiple classes to binary ones

- Some learning algorithms only work with two class problems
- Sophisticated multi-class variants exist in many cases but can be very slow or difficult to implement
- A common alternative is to transform multi-class problems into multiple two-class ones
- Simple methods:
 - Discriminate each class against the union of the others one-vs.-rest
 - Build a classifier for every pair of classes pairwise classification
- We will discuss error-correcting output codes and ensembles of nested dichotomies, which can often improve on these

Error-correcting output codes

Multiclass problem → multiple binary problems

Simple one-vs.rest scheme: One-per-class coding

- Idea: use error-correcting codes instead
 base classifiers predict
 1011111, true class = ??
- Use bit vectors (codes) sot that we have large Hamming distance between any pair of bit vectors:
 Can correct up to (d 1)/2 single-bit errors

class	class vector
a	1000
b	0100
С	0010
d	0001

class	class vector
а	1111111
b	0000111
С	0011001
d	0101010

More on ECOCs

- Two optimization criteria for code matrix:
 - 1. Row separation: minimum distance between rows
 - Column separation: minimum distance between columns (and columns' complements)
- Why is column separation important? Because if columns are identical, column classifiers will likely make the same errors
- Even if columns are not identical, error-correction is weakened if errors are correlated
- 3 classes → only 2³ possible columns
 - (and 4 out of the 8 are complements)
 - Cannot achieve row and column separation
- ECOCs only work for problems with > 3 classes

Exhaustive ECOCs

• Exhaustive code for k classes:

- Columns comprise every possible *k*-string ...
- ... except for complements and all-zero/one strings
- Each code word contains
 2^{k-1} 1 bits

Exha	austive	code.	k = 4
	1456116	coac,	/\

class	class vector
a	1111111
b	0000111
С	0011001
d	0101010

- Class 1: code word is all ones
- Class 2: 2^{k-2} zeroes followed by $2^{k-2} 1$ ones
- Class i: alternating runs of 2^{k-i} 0s and 1s
 - last run is one short

More on ECOCs

- #classes >> 10 → exhaustive codes infeasible
 Number of columns increases exponentially
- But: it turns out that random code words have good errorcorrecting properties on average!
- Alternatively, there are sophisticated methods for generating ECOCs with just a few columns
- Note: ECOCs do not work with NN classifiers because errors of column classifiers will be perfectly correlated
 But: works if different attribute subsets are used in nearest neighbor classifiers applied to predict each column/output bit

Ensembles of nested dichotomies

- ECOCs produce classifications, but what if we want class probability estimates as well?
 - E.g., for cost-sensitive classification via minimum expected cost
- Nested dichotomies provide an alternative
- Also decompose multi-class problems to binary ones
- Work with two-class classifiers that can produce class probability estimates: yield multi-class probability estimates
- Recursively split the full set of classes into smaller and smaller subsets
- Set of instances is split into subsets corresponding to these subsets of classes
- Yields a binary tree of classes called a nested dichotomy

Example with four classes

Full set of classes:

Two disjoint subsets:

A two-class classifier is learned at each internal node of this tree

Nested dichotomy as a code matrix:

Class	Class vector
а	10X
b	11X
С	0 X 0
d	0 X 1

Probability estimation

- Suppose we want to compute $P(a \mid x)$?
 - Learn two class models for each of the three internal nodes
 - From the two-class model at the root: $P(\{a, b\} \mid x)$
 - From the left-hand child of the root: $P(\{a\} \mid x, \{a, b\})$
 - Using the chain rule: $P(\{a\} \mid x) = P(\{a\} \mid x, \{a, b\}) \times P(\{a, b\} \mid x)$
- Issues
 - Estimation errors for deep hierarchies
 - How to decide on hierarchical decomposition of classes?

Ensembles of nested dichotomies

- If there is no reason a priori to prefer any particular decomposition, then use them all
 - Impractical for any non-trivial number of classes
- Consider a subset by taking a random sample of possible tree structures
 - Implement caching of models for efficiency (since a given two class problem may occur in multiple trees)
 - Average probability estimates over the trees
 - Experiments show that this approach yields accurate multiclass classifiers
 - Can even improve the performance of methods that can already handle multiclass problems!

Calibrating class probabilities

- Class probability estimation is harder than classification:
 - Classification error is minimized as long as the correct class is predicted with maximum probability
 - Estimates that yield correct classification may be quite poor with respect to quadratic or informational loss
- But: it is often important to have accurate class probabilities
 - E.g. cost-sensitive prediction using the minimum expected cost method

Visualizing inaccurate probability estimates

- Consider a two class problem. Probabilities that are correct for classification may be:
 - Too optimistic too close to either 0 or 1
 - Too pessimistic not close enough to 0 or 1

Reliability diagram showing overoptimistic probability estimation for a two-class problem

Calibrating class probabilities

- Reliability diagram is generated by collecting predicted probabilities and relative class frequencies from a 10-fold crossvalidation
- Predicted probabilities are discretized into 20 ranges via equalfrequency discretization
- We can use this for <u>calibration</u> of the probability estimates: correct bias by mapping observed curve to the diagonal
- Yields a discretization-based approach to the calibration of class probability estimates
- Discretization-based calibration is fast but determining an appropriate number of discretization intervals is not easy

Calibrating class probabilities

- Can view calibration as a function estimation problem
 - One input estimated class probability and one output the calibrated probability
- Reasonable assumption in many cases: the function is piecewise constant and monotonically increasing
- Can use *isotonic regression*, which estimates a monotonically increasing piece-wise constant function:

 Minimizes squared error between observed class "probabilities" (0/1) and resulting calibrated class probabilities
- Alternatively, can use logistic regression to estimate the calibration function
 - Note: must use the *log-odds* of the estimated class probabilities as input
- Advantage: multiclass logistic regression can be used for calibration in the multiclass case

Weka implementations

Attribute selection

- CfsSubsetEval (correlation-based attribute subset evaluator)
- ConsistencySubsetEval (measures class consistency for a given set of attributes, in the consistencySubsetEval package)
- ClassifierSubsetEval (uses a classifier for evaluating subsets of attributes, in the classifierBasedAttributeSelection package)
- SVMAttributeEval (ranks attributes according to the magnitude of the coefficients learned by an SVM, in the SVMAttributeEval package)
- ReliefF (instance-based approach for ranking attributes)
- WrapperSubsetEval (uses a classifier plus cross-validation)
- GreedyStepwise (forward selection and backward elimination search)
- LinearForwardSelection (forward selection with a sliding window of attribute choices at each step of the search, in the linearForwardSelection package)
- BestFirst (search method that uses greedy hill-climbing with backtracking)
- RaceSearch (uses the race search methodology, in the raceSearch package)
- Ranker (ranks individual attributes according to their evaluation)

Weka implementations

- Learning decision tables: DecisionTable
- Discretization
 - Discretize (unsupervised and supervised versions)
 - PKIDiscretize (proportional k-interval discretization)
- Discriminant analysis for classification
 - LDA, FLDA, and QDA (in the discriminantAnalysis package)
- Discriminant analysis for dimensionality reduction
 - MultiClassFLDA (in the discriminantAnalysis package)
- PrincipalComponents and RandomProjection
- FastICA (independent component analysis, in the StudentFilters package)
- StringToWordVector (text to attribute vectors)
- PLSFilter (partial least squares transformation)
- Resampling and reservoir sampling

Weka implementations

OneClassClassifier

• Implements one-class classification using artificial data (available in the oneClassClassifier package)

MultiClassClassifier

• Includes several ways of handling multiclass problems with two-class classifiers, including error-correcting output codes

• END

- Ensembles of nested dichotomies, in the ensemblesOfNestedDichotomies package
- Many other preprocessing tools are available:
 - Arithmetic operations; time-series operations; obfuscation; generating cluster membership values; adding noise; various conversions between numeric, binary, and nominal attributes; and various data cleansing operations

- Backward elimination, e.g., was introduced in (Marill & Green, 1963)
- Kittler (1978) surveys feature selection algorithms in pattern recognition.
- Best-first search and genetic algorithms are standard artificial intelligence techniques (Goldberg, 1989; Winston, 1992)
- John (1997) shows that the performance of decision tree learners can deteriorate when new attributes are added
- Langley and Sage (1997): the number of training instances must grow exponentially with the number of attributes in instance-based learning
- The idea of finding the smallest attribute set that carves up the instances uniquely is from Almuallin and Dietterich (1991, 1992)
- It was further developed by Liu and Setiono (1996)
- Kibler and Aha (1987) and Cardie (1993) both investigated the use of decision tree algorithms to identify features for nearest-neighbor learning
- Holmes and Nevill-Manning (1995) used 1R to order features for selection

- Kira and Rendell (1992) used instance-based methods to select features, leading to a scheme called RELIEF for Recursive Elimination of Features
- Gilad-Bachrach, Navot, and Tishby (2004) show how this scheme can be modified to work better with redundant attributes
- The correlation-based feature selection method is due to Hall (2000)
- The use of wrapper methods for feature selection is due to John, Kohavi, and Pfleger (1994) and Kohavi and John (1997)
- Genetic algorithms have been applied within a wrapper framework by Vafaie and DeJong (1992) and Cherkauer and Shavlik (1996)
- The selective naïve Bayes learning scheme is due to Langley and Sage (1994)
- Guyon, Weston, Barnhill, and Vapnik (2002) present and evaluate the recursive feature elimination scheme in conjunction with support vector machines
- The method of raced search was developed by Moore and Lee (1994)
- Gütlein, Frank, Hall, and Karwath (2009) show how to speed up scheme-specific selection for datasets with many attributes using simple ranking-based methods

- Dougherty, Kohavi, and Sahami (1995) show results comparing the entropybased discretization method with equal-width binning and the 1R method
- Frank and Witten (1999) describe the effect of using the ordering information in discretized attributes
- Proportional k-interval discretization for Naive Bayes was proposed by Yang and Webb (2001)
- The entropy-based method for discretization, including the use of the MDL stopping criterion, was developed by Fayyad and Irani (1993)
- The bottom-up statistical method using the χ^2 test is due to Kerber (1992)
- An extension to an automatically determined significance level is described by Liu and Setiono (1997)
- Fulton, Kasif, and Salzberg (1995) use dynamic programming for discretization and present a linear-time algorithm for error-based discretization
- The example used for showing the weakness of error-based discretization is adapted from Kohavi and Sahami (1996)

- Fradkin and Madigan (2003) analyze the performance of random projections
- The algorithm for partial least squares regression is from Hastie et al. (2009)
- The TFxIDF metric is described by Witten et al. (1999b)
- Hyvärinen and Oja (2000) created the fast ICA method
- Duda et al. (2001) and Murphy (2012) explain the algebra underlying FLDA
- Sugiyama (2007) presents a variant called "local Fisher discriminant analysis"
- John (1995) showed experiments on using C4.5 to filter its own training data
- The more conservative consensus filter is due to Brodley and Fried (1996)
- Rousseeuw and Leroy (1987) describe the least median of squares method and the telephone data
- Quinlan (1986) shows how removing attribute noise can be detrimental

- Barnett and Lewis (1994) address the general topic of outliers in data from a statistical point of view
- Pearson (2005) describes the statistical approach of fitting a distribution to the target data
- Schölkopf, Williamson, Smola, Shawe-Taylor, and Platt (2000) describe the use of support vector machines for novelty detection
- Abe, Zadrozny, and Langford (2006), amongst others, use artificial data as a second class
- Combining density estimation and class probability estimation using artificial data is suggested for unsupervised learning by Hastie et al. (2009)
- Hempstalk, Frank, and Witten (2008) describe it in the context of oneclass classification
- Hempstalk and Frank (2008) discuss how to fairly compare one-class and multiclass classification when discriminating against new classes of data

- Vitter (1985) describes the algorithm for reservoir sampling we used, he called it method R; its computational complexity is O(#instances)
- Rifkin and Klautau (2004) show that the one-vs-rest method for multiclass classification can work well if appropriate parameter tuning is applied
- Friedman (1996) describes the technique of pairwise classification and Fürnkranz (2002) further analyzes it
- Hastie and Tibshirani (1998) extend it to estimate probabilities using pairwise coupling
- Fürnkranz (2003) evaluates pairwise classification as a technique for ensemble learning
- ECOCs for multi-class classification were proposed by Dietterich and Bakiri (1995); Ricci and Aha (1998) showed how to apply them to nearest neighbor classifiers
- Frank and Kramer (2004) introduce ensembles of nested dichotomies
- Dong, Frank, and Kramer (2005) considered balanced nested dichotomies to reduce training time

- Zadrozny and Elkan (2002) applied isotonic regression and logistic regression to the calibration of class probability estimates
- They also investigated how to deal with multiclass problems
- Niculescu-Mizil and Caruana (2005) compared a variant of logistic regression and isotonic regression
- They considered a large set of underlying class probability estimators
- Stout (2008) describes a linear-time algorithm for isotonic regression based on minimizing squared error (called the PAV algorithm)