Data Mining

Model Overfitting

Introduction to Data Mining, 2nd Edition by Tan, Steinbach, Karpatne, Kumar

Classification Errors

- Training errors (apparent errors)
 - Errors committed on the training set

- Test errors
 - Errors committed on the test set

- Generalization errors
 - Expected error of a model over random selection of records from same distribution

Example Data Set

Two class problem:

- +: 5200 instances
 - 5000 instances generated from a Gaussian centered at (10,10)
 - 200 noisy instances added
- o: 5200 instances
 - Generated from a uniform distribution

10 % of the data used for training and 90% of the data used for testing

Increasing number of nodes in Decision Trees

Decision Tree with 4 nodes

Decision Tree with 50 nodes

Which tree is better?

Model Overfitting

Underfitting: when model is too simple, both training and test errors are largeOverfitting: when model is too complex, training error is small but test error is large

Model Overfitting

Using twice the number of data instances

- If training data is under-representative, testing errors increase and training errors decrease on increasing number of nodes
- Increasing the size of training data reduces the difference between training and testing errors at a given number of nodes

Model Overfitting

Using twice the number of data instances

- If training data is under-representative, testing errors increase and training errors decrease on increasing number of nodes
- Increasing the size of training data reduces the difference between training and testing errors at a given number of nodes

Reasons for Model Overfitting

Limited Training Size

- High Model Complexity
 - Multiple Comparison Procedure

Effect of Multiple Comparison Procedure

- Consider the task of predicting whether stock market will rise/fall in the next 10 trading days
- Random guessing:

$$P(correct) = 0.5$$

Make 10 random guesses in a row:

	$(10)_{\square}(10)_{\square}$	(10)
$P(\#correct \ge 8) \square$	$\frac{\left(8\right)^{\square}\left(9\right)^{\square}}{2^{10}}$	10 $\square 0.0547$

Day 1	Up
Day 2	Down
Day 3	Down
Day 4	Up
Day 5	Down
Day 6	Down
Day 7	Up
Day 8	Up
Day 9	Up
Day 10	Down

Effect of Multiple Comparison Procedure

- Approach:
 - Get 50 analysts
 - Each analyst makes 10 random guesses
 - Choose the analyst that makes the most number of correct predictions

 Probability that at least one analyst makes at least 8 correct predictions

$$P(\#correct \ge 8) \square 1 - (1 - 0.0547)^{50} \square 0.9399$$

Effect of Multiple Comparison Procedure

- Many algorithms employ the following greedy strategy:
 - Initial model: M
 - Alternative model: M' = M $\cup \gamma$, where γ is a component to be added to the model (e.g., a test condition of a decision tree)
 - Keep M' if improvement, $\Delta(M,M') > \alpha$
- Often times, γ is chosen from a set of alternative components, $\Gamma = \{\gamma_1, \gamma_2, ..., \gamma_k\}$
- If many alternatives are available, one may inadvertently add irrelevant components to the model, resulting in model overfitting

Effect of Multiple Comparison - Example

Use additional 100 noisy variables generated from a uniform distribution along with X and Y as attributes.

Use 30% of the data for training and 70% of the data for testing

Notes on Overfitting

 Overfitting results in decision trees that are <u>more</u> <u>complex</u> than necessary

 Training error does not provide a good estimate of how well the tree will perform on previously unseen records

Need ways for estimating generalization errors

Model Selection

- Performed during model building
- Purpose is to ensure that model is not overly complex (to avoid overfitting)
- Need to estimate generalization error
 - Using Validation Set
 - Incorporating Model Complexity
 - Estimating Statistical Bounds

Model Selection:

Using Validation Set

- Divide <u>training</u> data into two parts:
 - Training set:
 - use for model building
 - Validation set:
 - use for estimating generalization error
 - Note: validation set is not the same as test set
- Drawback:
 - Less data available for training

Model Selection:

Incorporating Model Complexity

- Rationale: Occam's Razor
 - Given two models of similar generalization errors, one should prefer the simpler model over the more complex model
 - A complex model has a greater chance of being fitted accidentally by errors in data
 - Therefore, one should include model complexity when evaluating a model

```
Gen. Error(Model) = Train. Error(Model, Train. Data) + \alpha x Complexity(Model)
```


Estimating the Complexity of Decision Trees

• Pessimistic Error Estimate of decision tree T with k leaf nodes:

$$err_{gen}(T) = err(T) + \Omega \times \frac{k}{N_{train}}$$

- err(T): error rate on all training records
- Ω : trade-off hyper-parameter (similar to α)
 - Relative cost of adding a leaf node
- k: number of leaf nodes
- N_{train}: total number of training records

Estimating the Complexity of Decision Trees: Example

Decision Tree, T₁

Decision Tree, T_R

$$e_{gen}(T_L) = 4/24 + 1*7/24 = 11/24 = 0.458$$

$$e_{gen}(T_R) = 6/24 + 1*4/24 = 10/24 = 0.417$$

Estimating the Complexity of Decision Trees

Resubstitution Estimate:

- Using training error as an optimistic estimate of generalization error
- Referred to as optimistic error estimate

Decision Tree, T₁

Decision Tree, T_R

Minimum Description Length (MDL)

X	у
X ₁	1
X_2	0
X_3	0
X_4	1
X _n	1

	A?		
Yes	No		
	_		
0	B?		
	B_1		
	<u> </u>	*	
	C?	1	_
C ₁ /	\setminus C ₂		В
	\	_	
0	1		()
			\mathbf{X}
			/ `
			A
			/\
			/ \

X	у
X_1	?
X_2	?
X_3	?
X_4	?
\mathbf{X}_{n}	?

- Cost(Model, Data) = Cost(Data|Model) + α x Cost(Model)
 - Cost is the number of bits needed for encoding.
 - Search for the least costly model.
- Cost(Data|Model) encodes the misclassification errors.
- Cost(Model) uses node encoding (number of children) plus splitting condition encoding.

Estimating Statistical Bounds

$$e'(N,e,\alpha) \, \Box \, \frac{e \, \Box \, \frac{z_{\alpha/2}^2}{2N} \, \Box \, z_{\alpha/2} \sqrt{\frac{e(1-e)}{N} \, \Box \, \frac{z_{\alpha/2}^2}{4N^2}}}{1 \, \Box \, \frac{z_{\alpha/2}^2}{N}}$$

Before splitting: e = 2/7, e'(7, 2/7, 0.25) = 0.503

$$e'(T) = 7 \times 0.503 = 3.521$$

After splitting:

$$e(T_L) = 1/4$$
, $e'(4, 1/4, 0.25) = 0.537$

$$e(T_R) = 1/3$$
, $e'(3, 1/3, 0.25) = 0.650$

$$e'(T) = 4 \times 0.537 + 3 \times 0.650 = 4.098$$

Therefore, do not split

Model Selection for Decision Trees

- Pre-Pruning (Early Stopping Rule)
 - Stop the algorithm before it becomes a fully-grown tree
 - Typical stopping conditions for a node:
 - Stop if all instances belong to the same class
 - Stop if all the attribute values are the same
 - More restrictive conditions:
 - Stop if number of instances is less than some user-specified threshold
 - Stop if class distribution of instances are independent of the available features (e.g., using χ^2 test)
 - Stop if expanding the current node does not improve impurity measures (e.g., Gini or information gain).
 - Stop if estimated generalization error falls below certain threshold

Model Selection for Decision Trees

Post-pruning

- Grow decision tree to its entirety
- Subtree replacement
 - Trim the nodes of the decision tree in a bottom-up fashion
 - If generalization error improves after trimming, replace sub-tree by a leaf node
 - Class label of leaf node is determined from majority class of instances in the sub-tree
- Subtree raising
 - Replace subtree with most frequently used branch

Example of Post-Pruning

Class = Yes	20
Class = No	10
Error = 10/30	

Training Error (Before splitting) = 10/30

Pessimistic error = (10 + 0.5)/30 = 10.5/30

Training Error (After splitting) = 9/30

Pessimistic error (After splitting)

$$= (9 + 4 \times 0.5)/30 = 11/30$$

Class = Yes	8
Class = No	4

Class = Yes	3
Class = No	4

Class = Yes	4
Class = No	1

Class = Yes	5
Class = No	1

Examples of Post-pruning

```
Decision Tree:
depth = 1:
  breadth > 7 : class 1
  breadth <= 7:
 breadth <= 3:
 ImagePages > 0.375 : class 0
 ImagePages <= 0.375:
 totalPages <= 6 : class 1
 totalPages > 6:
 breadth <= 1 : class 1
 breadth > 1 : class 0
 width > 3:
 MultilP = 0:
 | ImagePages <= 0.1333 : class 1
 ImagePages > 0.1333 :
 breadth <= 6 : class 0
 breadth > 6 : class 1
 MultiIP = 1:
 TotalTime <= 361 : class 0
 TotalTime > 361 : class 1
depth > 1:
  MultiAgent = 0:
  | depth > 2 : class 0
 | depth <= 2 :
 MultiIP = 1: class 0
 MultiIP = 0:
 breadth <= 6 : class 0
 breadth > 6:
 RepeatedAccess <= 0.0322 : class 0
 RepeatedAccess > 0.0322 : class 1
  MultiAgent = 1:
 totalPages <= 81 : class 0
 totalPages > 81 : class 1
```

```
Simplified Decision Tree:
 depth = 1:
 | ImagePages <= 0.1333 : class 1
Subtree
 I ImagePages > 0.1333 :
Raising
 breadth <= 6 : class 0
 breadth > 6 : class 1
 depth > 1:
 MultiAgent = 0: class 0
 MultiAgent = 1:
 totalPages <= 81 : class 0
 totalPages > 81 : class 1
 Subtree
 Replacement
```

Model Evaluation

• Purpose:

 To estimate performance of classifier on previously unseen data (test set)

Holdout

- Reserve k% for training and (100-k)% for testing
- Random subsampling: repeated holdout

Cross validation

- Partition data into k disjoint subsets
- k-fold: train on k-1 partitions, test on the remaining one
- Leave-one-out: k=n

Cross-validation Example

3-fold cross-validation

