

Classification & Prediction

Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by back propagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Classification vs. Prediction

Classification:

- Predicts categorical class labels
- Classifies data (constructs a model) based on the training set and the values (class labels) in a classifying attribute and uses it in classifying new data

Prediction:

- models continuous-valued functions, i.e., predicts unknown or missing values
- Typical Applications
 - Credit approval
 - Target marketing
 - Medical diagnosis
 - Treatment effectiveness analysis

Classification—A Two-Step Process

- Model construction: describing a set of predetermined classes
 - Each tuple/sample is assumed to belong to a predefined class, as determined by the class label attribute
 - The set of tuples used for model construction: training set
 - The model is represented as classification rules, decision trees, or mathematical formulae
- Model usage: for classifying future or unknown objects
 - Estimate accuracy of the model
 - The known label of test sample is compared with the classified result from the model
 - Accuracy rate is the percentage of test set samples that are correctly classified by the model
 - Test set is independent of training set, otherwise over-fitting will occur

NAME	RANK	YEARS	TENURED
Mike	Assistant Prof	3	no
Mary	Assistant Prof	7	yes
Bill	Professor	2	yes
Jim	Associate Prof	7	yes
Dave	Assistant Prof	6	no
Anne	Associate Prof	3	no

IF rank = 'professor'
OR years > 6
THEN tenured = 'yes'

Classification Process (2): Use the Model in Prediction

NAME	RANK	YEARS	TENURED
Tom	Assistant Prof	2	no
Merlisa	Associate Prof	7	no
George	Professor	5	yes
Joseph	Assistant Prof	7	yes

Supervised vs. Unsupervised Learning

- Supervised learning (Classification)
 - Supervision: The training data (observations, measurements, etc.) are accompanied by labels indicating the class of the observations
 - New data is classified based on the training set
- Unsupervised learning (Clustering)
 - The class labels of training data is unknown
 - Given a set of measurements, observations, etc. with the aim of establishing the existence of classes or clusters in the data

Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Issues regarding classification and prediction (1): Data Preparation

- Data cleaning
 - Preprocess data in order to reduce noise and handle missing values
- Relevance analysis (feature selection)
 - Remove the irrelevant or redundant attributes
- Data transformation
 - Generalize and/or normalize data

Issues regarding classification and prediction (2): Evaluating Classification Methods

- Predictive accuracy
- Speed and scalability
 - time to construct the model
 - time to use the model
- Robustness
 - handling noise and missing values
- Scalability
 - efficiency in disk-resident databases
- Interpretability:
 - understanding and insight provded by the model
- Goodness of rules
 - decision tree size
 - compactness of classification rules

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Classification by Decision Tree Induction

- Decision tree
 - A flow-chart-like tree structure
 - Internal node denotes a test on an attribute
 - Branch represents an outcome of the test
 - Leaf nodes represent class labels or class distribution
- Decision tree generation consists of two phases
 - Tree construction
 - At start, all the training examples are at the root
 - Partition examples recursively based on selected attributes
 - Tree pruning
 - Identify and remove branches that reflect noise or outliers
- Use of decision tree: Classifying an unknown sample
 - Test the attribute values of the sample against the decision tree

Decision Tree Example

For example, you may visit a doctor and your doctor may ask you to describe your symptoms. You respond by saying you have a stuffy nose. In trying to diagnose your condition the doctor may ask you further questions such as whether you are suffering from extreme exhaustion. Answering yes would suggest you have the flu, where as answering no would suggest you have a cold. This line of questioning is common to many decision making processes and can be shown visually as a decision tree,

Decision Tree for the diagnosis of cold and Flu

Decision Tree Example

Decision tree generated from a data set of cars

+

Decision Tree Example

Figure 6.33. Decision tree illustrating the use of a response variable (MPG) to guide tree generation

Reasons for using Decision Tree

There are many reasons to use decision trees:

- Easy to understand: Decision trees are widely used to explain how decisions are reached based on multiple criteria.
- Categorical and continuous variables: Decision trees can be generated using either categorical data or continuous data.
- Complex relationships: A decision tree can partition a data set into distinct regions based on ranges or specific values.

Disadvantages of Decision Tree

- Computationally expensive: Building decision trees can be computationally expensive, particularly when analyzing a large data set with many continuous variables.
- Difficult to optimize: Generating a useful decision tree automatically can be challenging, since large and complex trees can be easily generated. Trees that are too small may not capture enough information. Generating the 'best' tree through optimization is difficult.

This follows an example from Quinlan's ID3

age	income	student	credit_rating
<=30	high	no	fair
<=30	high	no	excellent
3140	high	no	fair
>40	medium	no	fair
>40	low	yes	fair
>40	low	yes	excellent
3140	low	yes	excellent
<=30	medium	no	fair
<=30	low	yes	fair
>40	medium	yes	fair
<=30	medium	yes	excellent
3140	medium	no	excellent
3140	high	yes	fair
>40	medium	no	excellent

Output: A Decision Tree for "buys_computer"

Algorithm for Decision Tree Induction

- Basic algorithm (a greedy algorithm)
 - Tree is constructed in a top-down recursive divide-and-conquer manner
 - At start, all the training examples are at the root
 - Attributes are categorical (if continuous-valued, they are discretized in advance)
 - Examples are partitioned recursively based on selected attributes
 - Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)
- Conditions for stopping partitioning
 - All samples for a given node belong to the same class
 - There are no remaining attributes for further partitioning majority voting is employed for classifying the leaf
 - There are no samples left

Attribute Selection Measure

- Information gain (ID3/C4.5)
 - All attributes are assumed to be categorical
 - Can be modified for continuous-valued attributes
- Gini index (IBM IntelligentMiner)
 - All attributes are assumed continuous-valued
 - Assume there exist several possible split values for each attribute
 - May need other tools, such as clustering, to get the possible split values
 - Can be modified for categorical attributes

Information Gain (ID3/C4.5)

- Select the attribute with the highest information gain
- Assume there are two classes, P and N
 - Let the set of examples S contain p elements of class P
 and n elements of class N
 - The amount of information, needed to decide if an arbitrary example in S belongs to P or N is defined as

$$I(p,n) = -\frac{p}{p+n} \log_2 \frac{p}{p+n} - \frac{n}{p+n} \log_2 \frac{n}{p+n}$$

Class-labeled training tuples from ALLelectronics customer database

RID age in	come stu	dent c	redit_rating	class:buys_computer
Youth	high	no	fair	no
2 Youth	high	no	excellent	no
3 middle_aged	high	no	fair	yes
4 senior	medium	no	fair	yes
5 senior	low	yes	fair	yes
6 senior	low	yes	excellent	no
7 middle_aged	low	yes	excellent	yes
8 Youth	medium	no	fair	no
9 Youth	low	yes	fair	yes
10 senior	medium	yes	fair	yes
11 Youth	medium	yes	excellent	yes
12 middle_aged	medium	no	excellent	yes
13 middle_aged	high	yes	fair	yes
14 senior	medium	no	excellent	no

Information Gain in Decision Tree Induction

- Assume that using attribute A a set S will be partitioned into sets $\{S_1, S_2, ..., S_v\}$
 - If S_i contains p_i examples of P and n_i examples of N_i , the entropy, or the expected information needed to classify objects in all subtrees S_i is

$$E(A) = \sum_{i=1}^{\nu} \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

 The encoding information that would be gained by branching on A

$$Gain(A) = I(p,n) - E(A)$$

$$I(p, n) = I(9, 5) = 0.940$$

Compute the entropy for age:

age	p _i	n _i	I(p _i , n _i)
<=30	2	3	0.971
3040	4	0	0
>40	3	2	0.971

$$E(age) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2) = 0.69$$

Hence

$$Gain(age) = I(p,n) - E(age)$$

Similarly

$$Gain(income) = 0.029$$

 $Gain(student) = 0.151$

 $Gain(credit_rating) = 0.048$

Gini Index (IBM IntelligentMiner)

- If a data set T contains examples from n classes, gini index, gini(T) is defined as $gini(T) = \sum_{n=0}^{n} n^{2}$
 - $gini(T) = 1 \sum_{j=1}^{n} p_{j}^{2}$ where p_{j} is the relative frequency of class j in T.
- If a data set T is split into two subsets T_1 and T_2 with sizes N_1 and N_2 respectively, the *gini* index of the split data contains examples from n classes, the *gini* index *gini*(T) is defined as

$$gini_{split}(T) = \frac{N_1}{N}gini(T_1) + \frac{N_2}{N}gini(T_2)$$

The attribute provides the smallest gini_{split}(T) is chosen to split the node (need to enumerate all possible splitting points for each attribute).

Extracting Classification Rules from Trees

- Represent the knowledge in the form of IF-THEN rules
- One rule is created for each path from the root to a leaf
- Each attribute-value pair along a path forms a conjunction
- The leaf node holds the class prediction
- Rules are easier for humans to understand
- Example

```
IF age = "<=30" AND student = "no" THEN buys_computer = "no"
IF age = "<=30" AND student = "yes" THEN buys_computer = "yes"
IF age = "31...40" THEN buys_computer = "yes"
IF age = ">40" AND credit_rating = "excellent" THEN buys_computer = "yes"
IF age = ">40" AND credit_rating = "fair" THEN buys_computer = "no"
```


Avoid Overfitting in Classification

- The generated tree may overfit the training data
 - Too many branches, some may reflect anomalies due to noise or outliers
 - Result is in poor accuracy for unseen samples
- Two approaches to avoid overfitting
 - Prepruning: Halt tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
 - Difficult to choose an appropriate threshold
 - Postpruning: Remove branches from a "fully grown" tree—get a sequence of progressively pruned trees
 - Use a set of data different from the training data to decide which is the "best pruned tree"

Approaches to Determine the Final Tree Size

- Separate training (2/3) and testing (1/3) sets
- Use cross validation, e.g., 10-fold cross validation
- Use all the data for training
 - but apply a statistical test (e.g., chi-square) to estimate whether expanding or pruning a node may improve the entire distribution
- Use minimum description length (MDL) principle:
 - halting growth of the tree when the encoding is minimized

Enhancements to basic decision tree induction

- Allow for continuous-valued attributes
 - Dynamically define new discrete-valued attributes that partition the continuous attribute value into a discrete set of intervals
- Handle missing attribute values
 - Assign the most common value of the attribute
 - Assign probability to each of the possible values
- Attribute construction
 - Create new attributes based on existing ones that are sparsely represented
 - This reduces fragmentation, repetition, and replication

Classification in Large Databases

- Classification—a classical problem extensively studied by statisticians and machine learning researchers
- Scalability: Classifying data sets with millions of examples and hundreds of attributes with reasonable speed
- Why decision tree induction in data mining?
 - relatively faster learning speed (than other classification methods)
 - convertible to simple and easy to understand classification rules
 - can use SQL queries for accessing databases
 - comparable classification accuracy with other methods

Scalable Decision Tree Induction Methods in Data Mining Studies

- SLIQ (EDBT'96 Mehta et al.)
 - builds an index for each attribute and only class list and the current attribute list reside in memory
- SPRINT (VLDB'96 J. Shafer et al.)
 - constructs an attribute list data structure
- PUBLIC (VLDB'98 Rastogi & Shim)
 - integrates tree splitting and tree pruning: stop growing the tree earlier
- RainForest (VLDB'98 Gehrke, Ramakrishnan & Ganti)
 - separates the scalability aspects from the criteria that determine the quality of the tree
 - builds an AVC-list (attribute, value, class label)

Data Cube-Based Decision-Tree Induction

- Integration of generalization with decision-tree induction (Kamber et al'97).
- Classification at primitive concept levels
 - E.g., precise temperature, humidity, outlook, etc.
 - Low-level concepts, scattered classes, bushy classification-trees
 - Semantic interpretation problems.
- Cube-based multi-level classification
 - Relevance analysis at multi-levels.
 - Information-gain analysis with dimension + level.

Presentation of Classification Results

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Bayesian Classification: Why?

- Probabilistic learning: Calculate explicit probabilities for hypothesis, among the most practical approaches to certain types of learning problems
- Incremental: Each training example can incrementally increase/decrease the probability that a hypothesis is correct. Prior knowledge can be combined with observed data.
- <u>Probabilistic prediction</u>: Predict multiple hypotheses, weighted by their probabilities
- Standard: Even when Bayesian methods are computationally intractable, they can provide a standard of optimal decision making against which other methods can be measured

Bayesian Theorem

 Given training data D, posteriori probability of a hypothesis h, P(h/D) follows the Bayes theorem

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

MAP (maximum posteriori) hypothesis

$$h_{MAP} = \underset{h \in H}{\operatorname{argmax}} P(h|D) = \underset{h \in H}{\operatorname{argmax}} P(D|h)P(h).$$

 Practical difficulty: require initial knowledge of many probabilities, significant computational cost

Bayesian classification

- The classification problem may be formalized using a-posteriori probabilities:
- P(C|X) = prob. that the sample tuple $X = \langle x_1, ..., x_k \rangle$ is of class C.
- E.g. P(class=N | outlook=sunny,windy=true,...)
- Idea: assign to sample X the class label C such that P(C|X) is maximal

Estimating a-posteriori probabilities

Bayes theorem:

$$P(C|X) = P(X|C) \cdot P(C) / P(X)$$

- P(X) is constant for all classes
- P(C) = relative freq of class C samples
- C such that P(C|X) is maximum =
 C such that P(X|C)·P(C) is maximum
- Problem: computing P(X|C) is unfeasible!

Naïve Bayesian Classification

- Naïve assumption: attribute independence $P(x_1,...,x_k|C) = P(x_1|C) \cdot ... \cdot P(x_k|C)$
- If i-th attribute is categorical:
 P(x_i|C) is estimated as the relative freq of samples having value x_i as i-th attribute in class C
- If i-th attribute is continuous:
 P(x_i|C) is estimated thru a Gaussian density function
- Computationally easy in both cases

Play-tennis example: estimating

windy

P(true|p) = 3/9

Data Mining: Concepts and Techniques

$P(x_i $	C)
----------	----

Outlook	Temperature	Humidity	Windy	Class
sunny	hot	high	false	N
sunny	hot	high	true	N
overcast	hot	high	false	Р
rain	mild	high	false	Р
rain	cool	normal	false	Р
rain	cool	normal	true	N
overcast	cool	normal	true	Р
sunny	mild	high	false	N
sunny	cool	normal	false	Р
rain	mild	normal	false	Р
sunny	mild	normal	true	Р
overcast	mild	high	true	Р
overcast	hot	normal	false	Р
rain	mild	high	true	N

outlook	
P(sunny p) = 2/9	P(sunny n) = 3/5
P(overcast p) = 4/9	P(overcast n) = 0
P(rain p) = 3/9	P(rain n) = 2/5
temperature	
P(hot p) = 2/9	P(hot n) = 2/5
P(mild p) = 4/9	P(mild n) = 2/5
P(cool p) = 3/9	P(cool n) = 1/5
humidity	
P(high p) = 3/9	P(high n) = 4/5
P(normal p) = 6/9	P(normal n) = 2/5

$$P(p) = 9/14$$

$$P(n) = 5/14$$

P(true|n) = 3/5

4

Play-tennis example: classifying X

- An unseen sample X = <rain, hot, high, false>
- $P(X|p) \cdot P(p) = P(rain|p) \cdot P(hot|p) \cdot P(high|p) \cdot P(false|p) \cdot P(p) = 3/9 \cdot 2/9 \cdot 3/9 \cdot 6/9 \cdot 9/14 = 0.010582$
- P(X|n)'P(n) = P(rain|n)'P(hot|n)'P(high|n)'P(false|n)'P(n) = 2/5'2/5'4/5'2/5'5/14 = 0.018286
- Sample X is classified in class n (don't play)

The independence hypothesis...

- ... makes computation possible
- ... yields optimal classifiers when satisfied
- ... but is seldom satisfied in practice, as attributes (variables) are often correlated.
- Attempts to overcome this limitation:
 - Bayesian networks, that combine Bayesian reasoning with causal relationships between attributes
 - Decision trees, that reason on one attribute at the time, considering most important attributes first

Bayesian Belief Networks (I)

(FH, S) $(FH, \sim S)(\sim FH, S)(\sim FH, \sim S)$

LC	0.8	0.5	0.7	0.1
~LC	0.2	0.5	0.3	0.9

The conditional probability table for the variable LungCancer

Bayesian Belief Networks

Bayesian Belief Networks (II)

- Bayesian belief network allows a subset of the variables conditionally independent
- A graphical model of causal relationships
- Several cases of learning Bayesian belief networks
 - Given both network structure and all the variables:
 easy
 - Given network structure but only some variables
 - When the network structure is not known in advance

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Neural Networks

- Advantages
 - prediction accuracy is generally high
 - robust, works when training examples contain errors
 - output may be discrete, real-valued, or a vector of several discrete or real-valued attributes
 - fast evaluation of the learned target function
- Criticism
 - long training time
 - difficult to understand the learned function (weights)
 - not easy to incorporate domain knowledge

A Neuron

Input weight weighted Activation vector x vector w sum function

The *n*-dimensional input vector x is mapped into variable y by means of the scalar product and a nonlinear function mapping

Network Training

- The ultimate objective of training
 - obtain a set of weights that makes almost all the tuples in the training data classified correctly
- Steps
 - Initialize weights with random values
 - Feed the input tuples into the network one by one
 - For each unit
 - Compute the net input to the unit as a linear combination of all the inputs to the unit
 - Compute the output value using the activation function
 - Compute the error
 - Update the weights and the bias

Multi-Layer Perceptron

Output nodes

Hidden nodes

Input nodes

Input vector: x_i

$$Err_j = O_j(1 - O_j) \sum_k Err_k w_{jk}$$

$$\theta_j = \theta_j + (l)Err_j$$

$$w_{ij} = w_{ij} + (l)Err_jO_i$$

$$Err_j = O_j(1 - O_j)(T_j - O_j)$$

$$O_j = \frac{1}{1 + e^{-I_j}}$$

$$I_{j} = \sum_{i} w_{ij} O_{i} + \theta_{j}$$

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Association-Based Classification

- Several methods for association-based classification
 - ARCS: Quantitative association mining and clustering of association rules (Lent et al'97)
 - It beats C4.5 in (mainly) scalability and also accuracy
 - Associative classification: (Liu et al'98)
 - It mines high support and high confidence rules in the form of "cond_set => y", where y is a class label
 - CAEP (Classification by aggregating emerging patterns) (Dong et al'99)
 - Emerging patterns (EPs): the itemsets whose support increases significantly from one class to another
 - Mine Eps based on minimum support and growth rate

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Other Classification Methods

- k-nearest neighbor classifier
- case-based reasoning
- Genetic algorithm
- Rough set approach
- Fuzzy set approaches

Instance-Based Methods

- Instance-based learning:
 - Store training examples and delay the processing ("lazy evaluation") until a new instance must be classified
- Typical approaches
 - k-nearest neighbor approach
 - Instances represented as points in a Euclidean space.
 - Locally weighted regression
 - Constructs local approximation
 - Case-based reasoning
 - Uses symbolic representations and knowledgebased inference

The k-Nearest Neighbor Algorithm

- All instances correspond to points in the n-D space.
- The nearest neighbor are defined in terms of Euclidean distance.
- The target function could be discrete- or real- valued.
- For discrete-valued, the k-NN returns the most common value among the k training examples nearest to xq.
- Vonoroi diagram: the decision surface induced by 1-NN for a typical set of training examples.

Discussion on the k-NN Algorithm

- The k-NN algorithm for continuous-valued target functions
 - Calculate the mean values of the k nearest neighbors
- Distance-weighted nearest neighbor algorithm
 - Weight the contribution of each of the k neighbors according to their distance to the query point x_q
 - giving greater weight to closer neighbors $w = \frac{1}{d(x_q, x_i)^2}$
 - Similarly, for real-valued target functions
- Robust to noisy data by averaging k-nearest neighbors
- Curse of dimensionality: distance between neighbors could be dominated by irrelevant attributes.
 - To overcome it, axes stretch or elimination of the least relevant attributes.

Case-Based Reasoning

- Also uses: lazy evaluation + analyze similar instances
- <u>Difference:</u> Instances are not "points in a Euclidean space"
- <u>Example:</u> Water faucet problem in CADET (Sycara et al'92)
- Methodology
 - Instances represented by rich symbolic descriptions (e.g., function graphs)
 - Multiple retrieved cases may be combined
 - Tight coupling between case retrieval, knowledge-based reasoning, and problem solving
- Research issues
 - Indexing based on syntactic similarity measure, and when failure, backtracking, and adapting to additional cases

Remarks on Lazy vs. Eager Learning

- Instance-based learning: lazy evaluation
- <u>Decision-tree and Bayesian classification</u>: eager evaluation
- Key differences
 - Lazy method may consider query instance xq when deciding how to generalize beyond the training data D
 - Eager method cannot since they have already chosen global approximation when seeing the query
- Efficiency: Lazy less time training but more time predicting
- Accuracy
 - Lazy method effectively uses a richer hypothesis space since it uses many local linear functions to form its implicit global approximation to the target function
 - Eager: must commit to a single hypothesis that covers the entire instance space

Genetic Algorithms

- GA: based on an analogy to biological evolution
- Each rule is represented by a string of bits
- An initial population is created consisting of randomly generated rules
 - e.g., IF A₁ and Not A₂ then C₂ can be encoded as 100
- Based on the notion of survival of the fittest, a new population is formed to consists of the fittest rules and their offsprings
- The fitness of a rule is represented by its classification accuracy on a set of training examples
- Offsprings are generated by crossover and mutation

- Rough sets are used to approximately or "roughly" define equivalent classes
- A rough set for a given class C is approximated by two sets: a lower approximation (certain to be in C) and an upper approximation (cannot be described as not belonging to C)
- Finding the minimal subsets (reducts) of attributes (for feature reduction) is NP-hard but a discernibility matrix is used to reduce the computation intensity

- Fuzzy logic uses truth values between 0.0 and 1.0 to represent the degree of membership (such as using fuzzy membership graph)
- Attribute values are converted to fuzzy values
 - e.g., income is mapped into the discrete categories {low, medium, high} with fuzzy values calculated
- For a given new sample, more than one fuzzy value may apply
- Each applicable rule contributes a vote for membership in the categories
- Typically, the truth values for each predicted category are summed

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

What Is Prediction?

- Prediction is similar to classification
 - First, construct a model
 - Second, use model to predict unknown value
 - Major method for prediction is regression
 - Linear and multiple regression
 - Non-linear regression
- Prediction is different from classification
 - Classification refers to predict categorical class label
 - Prediction models continuous-valued functions

Predictive Modeling in Databases

- Predictive modeling: Predict data values or construct generalized linear models based on the database data.
- One can only predict value ranges or category distributions
- Method outline:
 - Minimal generalization
 - Attribute relevance analysis
 - Generalized linear model construction
 - Prediction
- Determine the major factors which influence the prediction
 - Data relevance analysis: uncertainty measurement, entropy analysis, expert judgement, etc.
- Multi-level prediction: drill-down and roll-up analysis

Regress Analysis and Log-Linear Models in Prediction

- Linear regression: $Y = \alpha + \beta X$
 - Two parameters , α and β specify the line and are to be estimated by using the data at hand.
 - using the least squares criterion to the known values of Y1, Y2, ..., X1, X2,
- Multiple regression: Y = b0 + b1 X1 + b2 X2.
 - Many nonlinear functions can be transformed into the above.
- Log-linear models:
 - The multi-way table of joint probabilities is approximated by a product of lower-order tables.
 - Probability: $p(a, b, c, d) = \alpha ab \beta ac \chi ad \delta bcd$

Locally Weighted Regression

- Construct an explicit approximation to f over a local region surrounding query instance xq.
- Locally weighted linear regression:
 - The target function f is approximated near xq using the linear function: $f(x) = w_0 + w_1 a_1(x) + \cdots + w_n a_n(x)$
 - minimize the squared error: distance-decreasing weight

$$E(x_q) = \frac{1}{2} \sum_{x \in k_nearest_neighbors_of_x_q} \sum_{x \in k_nearest_neighbors_of_x_$$

the gradient descent training rule:

$$\Delta w_j \equiv \eta \sum_{\substack{x \in k_nearest_neighbors_of_x_q}} K(d(x_q, x))((f(x) - \hat{f}(x))a_j(x))$$
• In most cases, the target function is approximated by a

constant, linear, or quadratic function.

Prediction: Numerical Data

Prediction: Categorical Data

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Classification Accuracy: Estimating Error Rates

- Partition: Training-and-testing
 - use two independent data sets, e.g., training set
 (2/3), test set(1/3)
 - used for data set with large number of samples
- Cross-validation
 - divide the data set into k subsamples
 - use k-1 subsamples as training data and one subsample as test data --- k-fold cross-validation
 - for data set with moderate size
- Bootstrapping (leave-one-out)
 - for small size data

Boosting and Bagging

- Boosting increases classification accuracy
 - Applicable to decision trees or Bayesian classifier
- Learn a series of classifiers, where each classifier in the series pays more attention to the examples misclassified by its predecessor
- Boosting requires only linear time and constant space

Boosting Technique (II) — Algorithm

- Assign every example an equal weight 1/N
- For t = 1, 2, ..., T Do
 - Obtain a hypothesis (classifier) h^(t) under w^(t)
 - Calculate the error of h(t) and re-weight the examples based on the error
 - Normalize w^(t+1) to sum to 1
- Output a weighted sum of all the hypothesis, with each hypothesis weighted according to its accuracy on the training set

Chapter 7. Classification and Prediction

- What is classification? What is prediction?
- Issues regarding classification and prediction
- Classification by decision tree induction
- Bayesian Classification
- Classification by backpropagation
- Classification based on concepts from association rule mining
- Other Classification Methods
- Prediction
- Classification accuracy
- Summary

Summary

- Classification is an extensively studied problem (mainly in statistics, machine learning & neural networks)
- Classification is probably one of the most widely used data mining techniques with a lot of extensions
- Scalability is still an important issue for database applications: thus combining classification with database techniques should be a promising topic
- Research directions: classification of non-relational data,
 e.g., text, spatial, multimedia, etc..

References (I)

- C. Apte and S. Weiss. Data mining with decision trees and decision rules. Future Generation Computer Systems, 13, 1997.
- L. Breiman, J. Friedman, R. Olshen, and C. Stone. Classification and Regression Trees. Wadsworth International Group, 1984.
- P. K. Chan and S. J. Stolfo. Learning arbiter and combiner trees from partitioned data for scaling machine learning. In Proc. 1st Int. Conf. Knowledge Discovery and Data Mining (KDD'95), pages 39-44, Montreal, Canada, August 1995.
- U. M. Fayyad. Branching on attribute values in decision tree generation. In Proc. 1994
 AAAI Conf., pages 601-606, AAAI Press, 1994.
- J. Gehrke, R. Ramakrishnan, and V. Ganti. Rainforest: A framework for fast decision tree construction of large datasets. In Proc. 1998 Int. Conf. Very Large Data Bases, pages 416-427, New York, NY, August 1998.
- M. Kamber, L. Winstone, W. Gong, S. Cheng, and J. Han. Generalization and decision tree induction: Efficient classification in data mining. In Proc. 1997 Int. Workshop Research Issues on Data Engineering (RIDE'97), pages 111-120, Birmingham, England, April 1997.

References (II)

- J. Magidson. The Chaid approach to segmentation modeling: Chi-squared automatic interaction detection. In R. P. Bagozzi, editor, Advanced Methods of Marketing Research, pages 118-159. Blackwell Business, Cambridge Massechusetts, 1994.
- M. Mehta, R. Agrawal, and J. Rissanen. SLIQ: A fast scalable classifier for data mining. In Proc. 1996 Int. Conf. Extending Database Technology (EDBT'96), Avignon, France, March 1996.
- S. K. Murthy, Automatic Construction of Decision Trees from Data: A Multi-Diciplinary Survey, Data Mining and Knowledge Discovery 2(4): 345-389, 1998
- J. R. Quinlan. Bagging, boosting, and c4.5. In Proc. 13th Natl. Conf. on Artificial Intelligence (AAAI'96), 725-730, Portland, OR, Aug. 1996.
- R. Rastogi and K. Shim. Public: A decision tree classifer that integrates building and pruning. In Proc. 1998 Int. Conf. Very Large Data Bases, 404-415, New York, NY, August 1998.
- J. Shafer, R. Agrawal, and M. Mehta. SPRINT: A scalable parallel classifier for data mining. In Proc. 1996 Int. Conf. Very Large Data Bases, 544-555, Bombay, India, Sept. 1996.
- S. M. Weiss and C. A. Kulikowski. Computer Systems that Learn: Classification and Prediction Methods from Statistics, Neural Nets, Machine Learning, and Expert Systems. Morgan Kaufman, 1991.

http://www.cs.sfu.ca/~han

