MAT3120.3 Machine Learning and Data Visualisation

Assignment 2: Report on The Analysis and Modelling of a Dataset

Student Name:

Student ID:

Table of Contents

Part 1: Data Preparation and Cleaning	3
Data Cleaning Steps	3
Category Simplification	3
Part 2: Model Training and Hyperparameter Tuning	4
Hyperparameter Tuning/Search Strategy for Logistic Ridge Reg	ression4
Prediction Results from Balanced Training Dataset	5
Prediction Results from Unbalanced Training Dataset	5
Hyperparameter Tuning/Search Strategy for Random Forest Mo	dels6
Tuning Methodology	6
Performance Evaluation	6
Prediction Results from Balanced Training Dataset	6
Prediction Results from Unbalanced Training Dataset	7
Recommended Model and Conclusion	7
D of array and	0

Part 1: Data Preparation and Cleaning

The integrity and reliability of machine-learning models depend significantly on the quality of the input data. Therefore, thorough data preparation and cleaning are indispensable steps in the analysis of the ******* dataset, aimed at detecting *************.

Data Cleaning Steps

Category Simplification

Part 2: Model Training and Hyperparameter Tuning

Figure 1&2: Plot of Optimization of Lambda for both Balanced and Unbalanced Training Dataset

已註解 [JL1]: Placement of this figure in the section is questionable. Generally, a figure should come after the text so that it can be placed in context.

Hyperparameter Tuning/Search Strategy for Logistic Ridge Regression

Prediction Results from Balanced Training Model

	Non- Malicious	Malicious
Non-	98.75%	1.09%
Malicious	(464163)	(5132)
Malicious	0.01%	0.57%
	(56)	(2685)

FNR	****
FPR	****
Balanced Accuracy	****
Precision	****
Recall	***
F_Score	****

Table 1&2: Confusion Matrix & Results from Balanced Training Dataset

The model demonstrated a high capability in identifying ********, correctly classifying ****** of such cases. However, it shows a vulnerability in detecting *******, mislabelling ***** of them as ********. The false positive rate was ********, which indicates that a relatively small number of ********* were incorrectly identified as ********. A false negative rate of ****** points to a small proportion of ***************. Notably, the precision of the model was *********, reflecting strong accuracy in predicting *********. With a recall of ******, most malicious activities were successfully ********, and an F-score of ***** indicated a well balanced model. A balanced accuracy rate of ******* underscores the overall efficacy of the model.

Prediction Results from Unbalanced Training Model

	Non- Malicious	Malicious
Non- Malicious	99.42% (469289)	0.12% (547)
Malicious	0.00% (6)	0.46% (2194)

FNR	****
FPR	****
Balanced Accuracy	****
Precision	***
Recall	***
F Score	****

Table 1&2: Confusion Matrix & Results from Unbalanced Training Dataset

已註解 [II.2]: It's not clear if you're referring to the accuracy in the training stage, or on the test set. This section is on the tuning of the model so the latter should not be relevant just yet.

已註解 [JL3]: Define this metric since you've provided it here

已註解 [JL4]: What do you mean by exhaustive? Is it the same as the balanced dataset?

已註解 [JL5]: Same comment as before. Introduce the table with some prior text.

Also, the % in the 1st table is not correct. Your calculation is based on the total N, and not the column total.

The metrics should also be defined beforehand.

已註解 [JL6]: Same issue as before.

Also, these should be Tables 3 & 4.

Hyperparameter Tuning/Search Strategy for Random Forest Models

Figure 3&4: Plot of Optimization of mtry for both Balanced and Unbalanced Training Dataset

Tuning Methodology

A structured exploration of hyperparameters such as mtry, splitrule, and min.node.size was performed. For the balanced dataset, the optimal performance was obtained with mtry=3, using the Gini split rule, and setting the min.node.size to 5. In contrast, the unbalanced dataset showed optimal results with mtry=12, the same split rule, and node size, thus enhancing the model's detection capabilities for malicious incidents (Reference A; Reference B).

Performance Evaluation

Prediction Results from Balanced Training Model

	Non- Malicious	Malicious	
Non- Malicious	99.42% (469194)	0.05% (219)	
Malicious	0.02% (101)	0.53% (2522)	

FNR	***
FPR	****
Balanced Accuracy	****
Precision	***
Recall	****
F_Score	***

Table 5&6: Confusion Matrix & Results from Balanced Training Dataset

已註解 [JL7]: You were asked to optimise more than just the mtry hyperparameter.

Also, where is the interpretation for these plots?

已註解 [JL8]: How did you come to this conclusion? What about the other hyperparameters?

已註解 [JL9]: Which is?

已註解 [JL10]: Same problem as before with the confusion

The Random Fo	rest model trair	ned on the balan	ced model demonstrated ***:	******	
******	*******. It suc	cessfully identific	ed *************	******	
*****			*********	****************	
			*******	******	
			*******. Precision is ******		已註解 [JL11]: Same here. It would help if all the metrics
			********. Coupled with ****		were defined beforehand.
	********, the	model reliably ca	ptured **************	*************. The	
			*************. The balanced		
		res the overall er	fectiveness of the model in co	rrectly classifying both	
classes of events	5.				
Prediction Resu	lts from Unhala	anced Training N	Indel		
Treatetion ness		_			□ + 47 [H 10] C above
	Non-	Malicious	FNR	****	已註解 [JL12]: See above comment
	Malicious		FPR	****	
Non-	99.42%	0.03%	Balanced Accuracy	****	
Malicious	(469201)	(148)	Precision	****	
Malicious	0.02%	0.55%	Recall	****	
112022000	(94)	(2593)	F_Score	****	
T ₂	` '	` ′	esults from Unbalanced Trainin	a Dataset	
The chosen mod dataset, primari ************************************	del for incident ly for its high *' ndicate a super ******** ******, particu e trade-off in *'	*******, ***** ior balance betw *, its performan larly in scenario	**************************************	*. Its F-score of bite the comparative a pragmatic choice vent is highly	
References ************************************	*****************	*****************	·********************	**********************	