Data Mining 2021 Introduction

Ad Feelders

Universiteit Utrecht

The Course

- Literature: Lecture Notes, Book Chapters, Articles, Slides (the slides appear in the schedule on the course web site).
- Course Form (everything in MS Teams):
 - Lectures (Wednesday, Friday)
 - Support for practical assignments (Wednesday after the lecture).
- Grading: two practical assignments (50%), a written exam (50%), and 4 homework exercise sets (10% bonus).
- Web Site: http://www.cs.uu.nl/docs/vakken/mdm/

Personnel

Lecturer: Ad Feelders

Teaching Assistants:

- Myrthe Hemker
- Floris van Steijn

Practical Assignments

Two practical assignments: one assignment with emphasis on programming and one with emphasis on data analysis.

- Write your own classification tree and random forest algorithm in R or Python, and apply the algorithm to a bug prediction problem (30%).
- Text Mining: analyze text documents and make a predictive model (20%).

Assignments should be completed by teams of 3 students.

We will not teach you how to program in R or Python. If you don't know either of these languages yet, you will have to invest some time. Of course we will try to help you if you have questions about R or Python.

Homework exercise sets

There are four exercise sets:

- Classification trees, bagging and random forests.
- Undirected graphical models.
- Frequent pattern mining.
- Bayesian Networks.

We will use Remindo for handing in the exercise sets.

What is Data Mining?

Selected definitions:

- (Knowledge discovery in databases) is the non-trivial process of identifying valid, novel, potentially useful, and ultimately understandable patterns in data (Fayyad et al.)
- Analysis of secondary data (Hand)
- The induction of understandable models and patterns from databases (Siebes)
- The data-dependent process of selecting a statistical model (Leamer, 1978 (!))

What is Data Mining?

Data Mining as a subdiscipline of computer science:

is concerned with the development and analysis of algorithms for the (efficient) extraction of patterns and models from (large, heterogeneous, ...) data bases.

Models

A model is an abstraction of a part of reality (the application domain).

In our case, models describe relationships among:

- attributes (variables, features),
- tuples (records, cases),
- or both.

Example Model: Classification Tree

Patterns

Patterns are **local models**, that is, models that describe only part of the database.

For example, association rules:

$$Diapers \rightarrow Beer, \ support = 20\%, \ confidence = 85\%$$

Although patterns are clearly different from models, we will use *model* as the generic term.

$\mathsf{Diapers} \to \mathsf{Beer}$

Reasons to Model

A model

- helps to gain insight into the application domain
- can be used to make predictions
- can be used for manipulating/controlling a system (causality!)

A model that predicts well does not always provide understanding.

Correlation \neq Causation Can causal relations be found from data alone?

Causality and Correlation

Heavy Smoking

Yellow Fingers ----- Lung Cancer

Washing your hands doesn't help to prevent lung cancer.

Induction vs Deduction

Deductive reasoning is *truth-preserving*:

- All horses are mammals
- All mammals have lungs
- 3 Therefore, all horses have lungs

Inductive reasoning adds information:

- All horses observed so far have lungs
- Therefore, all horses have lungs

Induction (Statistical)

- **1** 4% of the products we tested are defective
- Therefore, 4% of all products (tested or otherwise) are defective

Inductive vs Deductive: Acceptance Testing Example

100,000 products; d is proportion of defective products

sample 1000; \hat{d} is proportion of defective products in the sample

Suppose 10 of the sampled products turn out to be defective (1% of the sample; $\hat{d}=0.01$)

Deductive: $d \in [0.0001, 0.9901]$

Inductive: $d \in [0.004, 0.016]$ with 95% confidence.

95% confidence interval:

$$\hat{d} \pm se(\hat{d}) \times z_{0.975} = 0.01 \pm \underbrace{\sqrt{\frac{0.01 \times 0.99}{1000}} \times 1.96}_{\approx 0.006}$$

Experimental data

The experimental method:

• Formulate a hypothesis of interest.

For example: "This fertilizer increases crop yield"

Design an experiment that will yield data to test this hypothesis.

For example: apply different levels of fertilizer to different plots of land and compare crop yield of the different plots.

Accept or reject hypothesis depending on the outcome.

Experimental vs Observational Data

Experimental Scientist:

- Assign level of fertilizer randomly to plot of land.
- Control for other factors that might influence yield: quality of soil, amount of sunlight,...
- Compare mean yield of fertilized and unfertilized plots.

Data Miner:

- Notices that yield is somewhat higher under trees where birds roost.
- Conclusion: bird droppings increase yield;
- ... or do moderate amounts of shade increase yield?

Observational Data

- In observational data, many variables may move together in systematic ways.
- In this case, there is no guarantee that the data will be "rich in information", nor that it will be possible to isolate the relationship or parameter of interest.
- Prediction quality may still be good!

Example: linear regression

$$\widehat{\mathsf{mpg}} = a + b \times \mathsf{cyl} + c \times \mathsf{eng} + d \times \mathsf{hp} + e \times \mathsf{wgt}$$

Estimate a, b, c, d, e from data. Choose values so that sum of squared errors

$$\sum_{i=1}^{N} (\mathsf{mpg}_i - \widehat{\mathsf{mpg}}_i)^2$$

is minimized.

$$\frac{\partial \widehat{\mathsf{mpg}}}{\partial \mathsf{eng}} = c$$

Expected change in mpg when (all else equal) engine displacement increases by one unit.

Engine displacement is defined as the total volume of air/fuel mixture an engine can draw in during one complete engine cycle.

The Data

```
> cars.dat[1:10,]
  mpg cyl eng hp wgt
 18
 8 307 130 3504 "chevrolet chevelle malibu"
2
 15
 8 350 165 3693 "buick skylark 320"
3
 18
 8 318 150 3436 "plymouth satellite"
4
 16 8 304 150 3433 "amc rebel sst"
5
 17 8 302 140 3449 "ford torino"
6
 15
 8 429 198 4341 "ford galaxie 500"
7
 14
 8 454 220 4354 "chevrolet impala"
8
 14
 8 440 215 4312 "plymouth fury iii"
9
 14
 8 455 225 4425 "pontiac catalina"
10
 15
 8 390 190 3850 "amc ambassador dpl"
```


Fitted Model

Coefficients:

```
Estimate Pr(>|t|)
(Intercept) 45.7567705 < 2e-16 ***
cyl
 -0.3932854 0.337513
 0.0001389 0.987709
eng
hp -0.0428125 0.000963 ***
 -0.0052772 1.08e-12 ***
wgt
Multiple R-Squared: 0.7077
> cor(cars.dat)
 cyl
 eng
 hp
 wgt
 mpg
mpg 1.0000000 -0.7776175 -0.8051269 -0.7784268 -0.8322442
cyl -0.7776175 1.0000000 0.9508233 0.8429834 0.8975273
```

eng -0.8051269 0.9508233 1.0000000 0.8972570 0.9329944 hp -0.7784268 0.8429834 0.8972570 1.0000000 0.8645377 wgt -0.8322442 0.8975273 0.9329944 0.8645377 1.0000000

KDD Process: CRISP-DM

This course is mainly concerned with the modeling phase.

Data Cleaning

Cleaning data is a complete topic in itself, we mention two problems:

- data editing: what to do when records contain *impossible* combinations of values?
- incomplete data: what to do with missing values?

Data Editing: Example

We have the following edits (impossible combinations):

$$E_1 = \{ \textit{Driver's Licence=yes, Age} < 18 \}$$

$$E_2 = \{Married = yes, Age < 18\}$$

Make the record:

Driver's Licence=yes, Married=yes, Age=15

consistent by changing attribute values. What change(s) would you make?

Of course it's better to *prevent* such inconsistencies in the data!

Seminal Paper: I.P. Fellegi, D. Holt: A systematic approach to automatic edit and imputation, Journal of the American Statistical Association 71(353), 1976, pp. 17-35.

What to do with missing values?

- One can remove a tuple if one or more attribute values are missing.
 Danger: how representative is the remaining sample? Also, you may have to ignore a large part of the data!
- One can remove attributes for which values are missing. Danger: this
 attribute may play an important role in the model you want to induce.
- You do *imputation*, i.e., you fill in a value. Note: the values you fill in may have a large influence on the resulting model.

Missing Data Mechanisms: MCAR

Suppose we have data on gender and income.

Gender (G) is fully observed, income (I) is sometimes missing.

 O_I indicates whether income is observed $(O_I = 1)$ or not $(O_I = 0)$.

MCAR: Income is missing completely at random.

For example: Pr(income = ?) = 0.1

- There will be no bias if we remove tuples with missing income.
- If we do imputation, what values should we fill in?

Missing Data Mechanisms: MCAR

We could perform imputation as follows:

- If person is male, pick a random male with income observed and fill in his value.
- If person is female, pick a random female with income observed and fill in her value.

Missing Data Mechanisms: MAR

Probability that income is missing depends on gender. For example:

$$Pr(income = ?|gender=male) = 0.2$$

 $Pr(income = ?|gender=female) = 0.05$

- This time there will be bias if we remove tuples with missing income. What bias?
- Imputation: same as before, still works.

Missing Data Mechanisms: MNAR

Probability that income is missing depends on value of income itself.

$$\begin{array}{rcl} & \text{Pr(income} = ?|\text{income} > 8000) & = & 0.4 \\ & \text{Pr(income} = ?|2000 < \text{income} < 8000) & = & 0.01 \\ & \text{Pr(income} = ?|\text{income} < 2000) & = & 0.2 \end{array}$$

 We can't "repair" this unless we have knowledge about the missing data mechanism.

Missing Data

- MCAR is a necessary condition for the validity of complete case analysis.
- MAR provides a minimal condition on which valid statistical analysis can be performed without modeling the missing data mechanism.
- Unfortunately, we cannot infer from the observed data alone whether the missing data mechanism is MAR or MNAR.
- We might have knowledge about the nature of the missing data mechanism however ...
- Practice: if you don't know, assume MAR and hope for the best.

Construct Features

Quite often, the raw data is not in the proper format for analysis, for example:

- You have dates of birth and you suspect that age plays a role.
- You have data on income and fixed expenses and you think disposable income is important.
- You have to analyze text data, for example hotel reviews. You could represent the text as a *bag-of-words*.
- Relational data bases: 1:1 relationships between tables are easy, but what to do with 1:n relationships?

Bag of Words

Doc 1: a view to a kill Doc 2: license to kill

Bag of words representation:

	a	view	to	kill	license
Doc 1	2	1	1	1	0
Doc 2	0	0	1	1	1

One to Many Relationships: TV Viewing

Predict household composition from TV viewing behavior.

Aggregating the data to household level

Viewing behaviour has to be aggregated, for example:

- Weekly viewing frequency of different programs.
- Weekly viewing duration of different programs.
- Weekly viewing frequency of different program categories.
- etc.

Potentially results in a huge number of attributes.

Some descriptive statistics

Modeling: Data Mining Tasks

Common data mining tasks:

- Classification / Regression
- Dependency Modeling (Graphical Models; Bayesian Networks)
- Frequent Pattern Mining (Association Rules)
- Subgroup Discovery (Rule Induction; Bump-hunting)
- Clustering
- Ranking

Subgroup Discovery

Find groups of objects (persons, households, transactions, ...) that score relatively high (low) on a particular *target* attribute.

Car insurance example (target: did person claim?):

Dependency Modeling: Intensive Care Data

Clustering

Put objects (persons, households, transactions, ...) into a number of groups in such a way that the objects within the same group are similar, but the groups are dissimilar.

Variable 2

Variable 1

Ranking

For example:

- Rank web pages with respect to their relevance to a query.
- Rank job applicants with respect to their suitability for the job.
- Rank loan applicants with respect to default risk.
- ...

Has similarities with regression and classification, but in ranking we are often only interested in the *order* of objects.

Components of Data Mining algorithms

Data Mining Algorithms can often be regarded as consisting of the following components:

- A representation language: what models are we looking for?
- A quality function: when do we consider a model to be good?
- A search algorithm: how de we go about finding good models?

Representation Languages

Representation languages define the set of all possible models, for example:

- linear models: $y = b_0 + b_1 x_1 + \cdots + b_n x_n$
- association rules: $X \rightarrow Y$
- subgroups: $X_1 \in V_1 \land \cdots \land X_n \in V_n$
- classification trees
- Bayesian networks (DAGs)

Quality Functions

The quality score of a model often contains two elements:

- How well does the model fit the data?
- How complex is the model?

For example (regression)

score
$$=\sum_{i=1}^{N}(y_i-\hat{y}_i)^2+2 imes\#$$
 parameters

If independent test data is used, the quality score usually only considers the fit on the test data.

Overfitting on the training data

Slogan:

$$DATA = STRUCTURE + NOISE$$

We want to capture the structure, not the noise!

Regression example:

$$y = a + bx + \varepsilon$$

The training data: $y = a + bx + \varepsilon$

Fitting a linear model to the training data

A degree 5 polynomial fits the training data better!

Overfitting: linear model generalizes better to new data

Search for the good models

- Sometimes we can check all possible models, because there are rules with which to prune large parts of the search space; for example, the "a priori principle" in frequent pattern mining.
- Usually we have to employ heuristics
 - A general search strategy, such as a hill-climber or a genetic (evolutionary) algorithm.
 - Search operators that implement the search strategy on the representation language. Such as, a neighbour operator for hill climbing and cross-over and mutation operators for genetic search.

Search: example

In linear regression, we want to predict a numeric variable y from a set of predictors x_1, \ldots, x_n . We might include any subset of predictors, so the search space contains 2^n models. E.g., if n=30, we have $2^{30}=1,073,741,824$, i.e. about one billion models in the search space.

It is common to use a hill-climbing approach called stepwise search:

- **①** Start with some initial model, e.g. y = a, and compute its quality.
- Neighbours: add or remove a predictor.
- If all neighbours have lower quality, then stop and return the current model; otherwise move to the neighbour with highest quality and return to 2.

Classical Text Book Approach (Theory Driven)

- Specify hypothesis (model) of interest.
 The model is determined up to a fixed number of unknown parameters.
- Collect relevant data.
- Estimate the unknown parameters from the data.
- Perform test, typically whether a certain parameter is zero, using the same data!

It is allowed to use the same data for fitting the model and testing the model, because we did not use the data to determine the model specification.

Data Mining (Data Driven)

A simple analysis scenario could look like this:

- Formulate question of interest.
- Select potentially relevant data.
- Divide the data into a training and test set.
- Use the training set to fit (many) different models.
- Use the test set to compare how well these models generalize.
- Select the model with the best generalization performance.

In this scenario, we cannot use the training data both to fit models and to test models!

A selective sample

Imagine you are tasked with reviewing damaged planes coming back from missions over Germany in the Second World War. You have to review the damage of the planes to see which areas must be protected even more.

Suppose you find that the fuselage and fuel system of returned planes are much more likely to be damaged by bullets than the engines.

What should you recommend to your superiors?