Data Mining Classification: Alternative Techniques

Imbalanced Class Problem

Introduction to Data Mining, 2nd Edition by

Tan, Steinbach, Karpatne, Kumar

Class Imbalance Problem

- Lots of classification problems where the classes are skewed (more records from one class than another)
 - Credit card fraud
 - Intrusion detection
 - Defective products in manufacturing assembly line

Challenges

- ②Evaluation measures such as accuracy is not well-suited for imbalanced class
- Detecting the rare class is like finding needle in a haystack

Confusion Matrix

Confusion Matrix:

	PREDICTED CLASS		
		Class=Yes	Class=No
ACTUAL CLASS	Class=Yes	а	b
	Class=No	С	d

a: TP (true positive)

b: FN (false negative)

c: FP (false positive)

d: TN (true negative)

Accuracy

	PREDICTED CLASS			
		Class=Yes	Class=No	
ACTUAL CLASS	Class=Yes	a (TP)	b (FN)	
	Class=No	c (FP)	d (TN)	

Most widely-used metric:

Problem with Accuracy

Consider a 2-class problem (total number of test samples 10.000)

- Number of Class 0 examples = 9990
- Number of Class 1 examples = 10

Problem with Accuracy

- Consider a 2-class problem
 - Number of Class NO examples = 990
 - Number of Class YES examples = 10
- If a model predicts everything to be class NO, accuracy is 990/1000 = 99 %
 - This is misleading because the model does not detect any class YES example
 - Detecting the rare class is usually more interesting (e.g., frauds, intrusions, defects, etc)

PREDICTED CLASS			
	Class=Yes	Class=No	
Class=Yes	а	b	
Class=No	С	d	
	Class=Yes	Class=Yes Class=Yes	

PREDICTED CLASS		
	Class=Yes	Class=No
Class=Yes	10	0
Class=No	10	980

PREDICTED CLASS		
	Class=Yes	Class=No
Class=Yes	10	0
Class=No	10	980
	Class=Yes	Class=Yes Class=Yes 10

	PREDICTED CLASS			
		Class=Yes	Class=No	
ACTUAL	Class=Yes	1	9	
SS	Class=No	0	990	
	_	JAL Class=Yes	Class=Yes Class=Yes 1	

	PREDICTED CLASS		
C 18 at 12 12 200 30, 30 at 10 11 546.		Class=Yes	Class=No
ACTUAL CLASS	Class=Yes	40	10
	Class=No	10	40

PREDICTED CLASS		
	Class=Yes	Class=No
Class=Yes	40	10
Class=No	10	40
	Class=Yes	Class=Yes 40

	PREDICTED CLASS			
		Class=Yes	Class=No	
ACTUAL	Class=Yes	40	10	
CLASS	Class=No	1000	4000	
CLASS	Class=No	1000	4000	

Measures of Classification Performance

	PREDICTED CLASS		
ACTUAL CLASS		Yes	No
	Yes	TP	FN
	No	FP	TN

 α is the probability that we reject the null hypothesis when it is true. This is a Type I error or a false positive (FP).

 β is the probability that we accept the null hypothesis when it is false. This is a Type II error or a false negative (FN).

$$Accuracy = \frac{TP + TN}{TP + FN + FP + TN}$$

ErrorRate = 1 - accuracy

$$Precision = Positive \ Predictive \ Value = \frac{TP}{TP + FP}$$

$$Recall = Sensitivity = TP Rate = \frac{TP}{TP + FN}$$

$$Specificity = TN \ Rate = \frac{TN}{TN + FP}$$

$$FP\ Rate = \alpha = \frac{FP}{TN + FP} = 1 - specificity$$

$$FN\ Rate = \beta = \frac{FN}{FN + TP} = 1 - sensitivity$$

Power = sensitivity =
$$1 - \beta$$

PREDICTED CLASS		
	Class=Yes	Class=No
Class=Yes	40	10
Class=No	10	40
	Class=Yes	Class=Yes 40

	PREDICTED CLASS		
		Class=Yes	Class=No
ACTUAL	Class=Yes	40	10
CLASS	Class=No	1000	4000
S.			

	PREDICTED CLASS		
		Class=Yes	Class=No
ACTUAL	Class=Yes	10	40
CLASS	Class=No	10	40

	PREDICTED CLASS		
		Class=Yes	Class=No
ACTUAL CLASS	Class=Yes	25	25
	Class=No	25	25

	PREDICTED CLASS		
	Class=No		
ACTUAL CLASS	Class=Yes	40	10
	Class=No	40	10

ROC (Receiver Operating Characteristic)

- ②A graphical approach for displaying trade-off between detection rate and false alarm rate
- Developed in 1950s for signal detection theory to analyze noisy signals
- ROC curve plots TPR against FPR
 - Performance of a model represented as a point in an ROC curve
 - Changing the threshold parameter of classifier changes the location of the point

ROC Curve

(TPR,FPR):

- (0,0): declare everything to be negative class
- (1,1): declare everything to be positive class
- (1,0): ideal

Diagonal line:

- Random guessing
- Below diagonal line:
 - prediction is opposite of the true class

ROC (Receiver Operating Characteristic)

- To draw ROC curve, classifier must produce continuous-valued output
 - Outputs are used to rank test records, from the most likely positive class record to the least likely positive class record
- Many classifiers produce only discrete outputs (i.e., predicted class)
 - How to get continuous-valued outputs?
 - Decision trees, rule-based classifiers, neural networks, Bayesian classifiers, k-nearest neighbors, SVM

Example: Decision Trees

ROC Curve Example

$\alpha = 0.3$		Predicted Class	
_		Class o	Class +
Actual	Class o	645	209
Class	Class +	298	948

$\alpha = 0.7$		Predicted Class	
		Class o	Class +
Actual	Class o	181	673
Class	Class +	78	1168

ROC Curve Example

- 1-dimensional data set containing 2 classes (positive and negative)
- Any points located at x > t is classified as positive

Using ROC for Model Comparison

- No model consistently outperform the other
 - M₁ is better for small FPR
 - M₂ is better for large FPR
- Area Under the ROC curve
 - Ideal:
 - Area = 1
 - Random guess:
 - Area = 0.5

How to Construct an ROC curve

SOCKETAL CAND STREET SCOT	The second secon	
Instance	Score	True Class
1	0.95	+
2	0.93	+
3	0.87	=
4	0.85	
5	0.85	
6	0.85	+
7	0.76	1
8	0.53	+
9	0.43	
10	0.25	+

- Use a classifier that produces a continuous-valued score for each instance
 - The more likely it is for the instance to be in the + class, the higher the score
- Sort the instances in decreasing order according to the score
- Apply a threshold at each unique value of the score
- Count the number of TP, FP, TN, FN at each threshold
 - TPR = TP/(TP+FN)
 - FPR = FP/(FP + TN)

How to construct an ROC curve

Handling Class Imbalanced Problem

- Class-based ordering (e.g. RIPPER)
 - Rules for rare class have higher priority
- Cost-sensitive classification
 - Misclassifying rare class as majority class is more expensive than misclassifying majority as rare class
- Sampling-based approaches

Cost Matrix

	PREDICTED CLASS				
ACTUAL	Class=Yes Class=No				
CLASS	Class=Yes	f(Yes, Yes)	f(Yes,No)		
6 8	Class=No	f(No, Yes)	f(No, No)		

Cost Matrix	PREDICTED CLASS		
	C(i, j)	Class=Yes	Class=No
ACTUAL	Class=Yes	C(Yes, Yes)	C(Yes, No)
CLASS	Class=No	C(No, Yes)	C(No, No)

C(i,j): Cost of misclassifying class i example as class j

Computing Cost of Classification

Cost Matrix	PREDICTED CLASS		
ACTUAL CLASS	C(i,j)	+	-
	+	-1	100
OLAGO	-	1	0

Model M ₁	PREDICTED CLASS		
		+	-
ACTUAL CLASS	+	150	40
	-	60	250

Model M ₂	PREDICTED CLASS		
		+	-
ACTUAL CLASS	+	250	45
	-	5	200

Accuracy = 80% Cost = 3910 Accuracy = 90% Cost = 4255

Cost Sensitive Classification

- Example: Bayesian classifer
 - Given a test record x:
 - Compute p(i|x) for each class i
 - Decision rule: classify node as class k if

- For 2-class, classify x as + if p(+|x) > p(-|x)
 - This decision rule implicitly assumes that
 C(+|+) = C(-|-) = 0 and C(+|-) = C(-|+)

Cost Sensitive Classification

- General decision rule:
 - Classify test record x as class k if

2-class:

- Cost(+) = p(+|x) C(+,+) + p(-|x) C(-,+)
- Cost(-) = p(+|x) C(+,-) + p(-|x) C(-,-)
- Decision rule: classify x as + if Cost(+) < Cost(-)
 - if C(+,+) = C(-,-) = 0:

Sampling-based Approaches

- Modify the distribution of training data so that rare class is well-represented in training set
 - Undersample the majority class
 - Oversample the rare class
- Advantages and disadvantages