Inductive Learning from Imbalanced Data Sets

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Standard Assumption

- The data sets are balanced: i.e., there are asimply point examples of the conceptus: there are agative ones.
- Example: Quedatabase of sick and healthy patients contains as many examples of sick patients as it does of healthy ones.

The Standard Assumption is not Always Correct

- There exist many domains that do not have signal Projects Example 19
- Examples://powcoder.com
 - Helicopter Gearbox Fault Monitoring
 Discrimination between Earthquakes and
 - Discrimination between Earthquakes and Nuclear Explosions
 - Document Filtering
 - Detection of Oil Spills
 - Detection of Fraudulent Telephone Calls

But What is the Problem?

- Standard learners are often biased towards the majorith classification of the majorith classi
- That is because these classifiers attempt to reduce global quantities such as the error rate, not taking the data distribution into consideration.
- As a result examples from the overwhelming class are well-classified whereas examples from the minority class tend to be misclassified.

Significance of the problem for Machine Learners/Data Miners

For the past 16 years, there has been a lot of signarch on the property of the property.

There are excellent review articles on the subject as well as comparative studies.

- Some And the dominant approaches are SMOTE (and its many variants) and bagged random undersampling, but there are many others as well.
- The problem occurs in many domains.

Several Common Approaches

- At the data Level: Re-Sampling
 - Oversiamment Project Exempirested)
 - Undersampling (Random or Directed)
 SMOThttps://powcoder.com

 - One classifunction of the small class altogether)
- At the Algorithmic Level:
 - Adjusting the Costs
 - Adjusting the decision threshold / probabilistic estimate at the tree leaf

Analysis and Approaches

Fundamental

- What domain characteristics aggravate the
- disjuncts? https://powcoder.com/ass versus
- Are all classifiers sensitive to class im Aalan Wes Chat powcode valances
- Which proposed solutions to the class imbalance problem are more appropriate?

Some Approaches

- SMOTE
- Problem? Specialized Specialized Class imbalances or small Resampling: withinbetween-class
 - One class versus two-class learning
 - Multiple Resampling

Part I: Fundamentals

Assignment Project Exam Help

https://powcoder.com

- I. What domain hat acteristics aggravate the problem?
- II. Class Imbalances or Small Disjuncts?
- III. Are all classifiers sensitive to class imbalances?
- Which proposed solutions to the class imbalance problem are more appropriate?

To answer this question, I generated artificial domanisment Projector are domanisment and description of the second artificial domanisment are described as a second are described as a second artificial domanisment are described as a

- · The dags powconcept complexity
- · The size of the training set
- The degree of <u>imbalance</u> between the two classes.

- I created 125 domains, each representing a different type of class imbalance, by varying the concept complexity (C), the size of the training set (S) and the degree of imbalance (I) at different rates (5 settings were used per domain characteristics).
- I ran C5.0 [a decision thee Yearning algorithm] on these various imbalanced domains and plotted its error rate on each domain.
- Each experiment was repeated 5 times and the results averaged.

- The problem is aggravated by two factors:
 - Araining and in Pthje de Bram offelpss imbalance
 - An increase in problem complexity class imbalances do not hinder the classification simple problems (e.g., linearly separable ones)
- However, the problem is simultaneously mitigate by one factor:
 - The size of the training set large training sets yield low sensitivity to class imbalances

I.II: Clas Imbalances or Small Disjuncts?

- Studying the training sets from the previous expariments of paneleting sets from the paneleting set
- These were also the conditions under which C5.0 performed the worst.
- To test whether it is these small subclusters that cause performance degradation, we disregarded the value of s and set the size of all subclusters to 50 examples.

I.II: Clas Imbalances or Small Disjuncts?

High Concept Complexity: c=5

I.II: Class Imbalances or Small Disjuncts?

- When all the subclusters are of size 50, even at the slighest degree of size 50, even
- This suggests that it is not the class imbalance per se that causes a performance decrease, but rather, that it is the small disjunct problem created by the class imbalance (in highly complex and small-sized domains) that cause that loss of performance.

I.III Class Overlap

- They showed that as the class overlap increases, classifier by 60% more and more sensitive to the class imbalance problem.
- Overlap, they showed, is a very significant factor that cannot be overlooked since it is present in most real-world domains.

I.IV Are all classifiers sensitive to class imbalances?

Decision Tree (C5.0)

Neural Net (MLPs)

Support Vector Machines (SVMs)

I.III Are all classifiers sensitive to class imbalances?

$$S = 1; C = 3$$

I.III Are all classifiers sensitive to class imbalances?

- Decision Tree (C5.0) C5.0 is the most sensitive to class imbalances. This is because C5.0 works globally, not paying attention to specific data points.
- globally, not paying attention to specific data points.

 Assignment Project Exam Help

 Multi-Layer perceptrons (MLPs) MLPs are less

 prone to the class imbalance problem than C5.0. This is because of their flexibility: their solution gets adjusted by each data point in a bottom-up manner as well as by the by each data point in a bottom-down manner.
- Support Vector Machines (SVMs) SVMs are even less prone to the class imbalance problem than MLPs because they are only concerned with a few support vectors, the data points located close to the boundaries.

- Random Oversampling
- Assignment Project Exam Help Directed Oversampling
- Random Undersampfing
- Directed Washinger
- Adjusting the Costs

$$S = 1; C = 3$$

Three of the five methods considered present an improvement over C5.0 at S=1 and C=3: Random oversampling. Directed oversampling and Costmodifying.

Undersampling (random and directed) is not effective and can even nurt the performance.

Random oversampling helps quite dramatically at all complexity. Directed oversampling makes a bit of a difference by helping slightly more.

On the graph of the previous slide, Cost-adjusting is about as effective as Directed oversampling. Generally, however, it is found to be slightly more useful.

- However, note that:
- On more general domains, it was shown that random oversampling has a tendency to cause classifiers to overfit the data.
- When simple approaches are sought, which do not generate artificial data, it is now believed that random undersampling is preferable.

Part II:More sophisticated approaches

Assignment Project Exam Help

https://powcoder.com

- I. SM& WE Chatawa ceder., 2002)
- II. Specialized Resampling: withinclass versus between-class imbalances
- III. One class versus two-class learning
- Multiple Resampling

II.I SMOTE

Introduction

Unbalanced problem

Unbalanced techniques comparison

Racing

Conclusion and future work

SMOTE, R package [16]

1. For each minority class examples po_3 po_4 po_4 po_5 po_6 po_6

Randomly choose an example out of 5 closest points

4. Dataset after applying SMOTE 3 times

(ロ) (日) (三) (三) 三 かくで

II.II: Within-class versus Between-class Imbalances

Idea:

- Use wisuper Project Earning to identify subclusters in each class separately.
- Re-sample the subclusters of each class until no within-class imbalance and no between-class imbalance are present (although the subclusters of each class can have different sizes)

II.II: Within-class versus Between-class Imbalances

II.II: Within-class vs Between- class **Imbalances: Experiments**

- **Imbalances**
- Randsnig werts Ernjelon Exam Help
- Between class imbalance eliminated https://powcoder.com
 Guided Oversampling I (# Clusters Known)
 - Use product Wweltgtpoweges to guide clustering
- Guided Oversampling II (# Clusters Unknown)
 - Let clustering algorithm determine the number of clusters

II.II: Within-class vs Between- class Imbalances: Letters

Subset of the Letters
dataset found at the UCI
Repository ment Project Exam Help

Positive class contains oder.com the vowels a and u

Negative dats we alma powcoder the consonants m, s, t and w.

All letters are distributed according to their frequency in English texts.

Positive Class

II.II: Within-class vs Between- class Imbalances: Letters

Method Assignme	Precision nt Project Fo	Recall	F-Measure		
Imbalanced	nt Project Ex	0.818	0.859		
https:	//powcoder.	com			
Random Oversampling	0.905	0.818	0.859		
Add WeChat powcoder Guided Oversampling I 0.923 0.914 0.919					
Guided Oversampling I (# Clusters Unknown)	0.923	0.914	0.919		
Guided Oversampling II (Using Known Clusters)	0.935	0.877	0.905		

II.I:I Within-class vs Between- class Imbalances: Text Classification

Assignment Project Exam Help
Reuters-21578

Reuters-21578
Dataset https://powcoder.com

Classifying aweChat powcoder document according to its topic

- Positive class is a particular topic
- Negative class is every other topic

II.II: Within-class vs Between- class Imbalances: Text Classification

Method	Precision	Recall	F-Measure
Imbalan signmer			0.455
Oversampling	/pgwcoder.c		0.560
Guided Oversampling I (# Clusters Unknown)	VeChat pow	0.510	0.544
Guided OversamplingII (Using Known Clusters)	0.601	0.751	0.665

II.II: Within-class versus Between-class Imbalances

Results:

- On lettemandt lexicalegorilation tasks, this strategy worked better than the https://powcoder.com/random over-sampling strategy.
- Noise in the solution in the solution of the s
- This promising strategy requires more study..

II.III One-Class versus Two-Class Learning

Decision Tree (C5.0)

II.III One-Class versus Two-Class Learning

II.III One-Class versus Two-Class Learning

- One-Class learning is more accurate than trigonolas Brigarn Ingnote two of our three domains considered and as accurate on the third.
- It can thus be quite useful in class imbalanced situations.
- Further comparisons with other proposed methods are required.

II.IV Multiple Resampling

Idea:

- Althoughighment ultis jectofted in the landers ampling is not as useful as oversampling, other stubles of purseader them (on different data sets) suggest that it can be → It shouldn't be abandoned dweChat powcoder
- Further experiments of ours (not reported here) suggest that rather than oversampling or undersampling until a full balance is achieved may not always be optimal → A different re-sampling rate should be used

II.IV Multiple Resampling

Idea (Continued):

- It is hotiposeitle rojethowand-bleder, whether a given domain favours oversampling or undersampling and what resampling rate is best. Add WeChat powcoder
- Therefore, we decided to create a selfadaptive combination scheme that considers both strategies at various rates.

II.IVMultiple Resampling

Output

Assignment Project Exam Help

https://powcoder.com Oversampling Expert Undersampl. Expert

Add WeChat powcoder

Oversampling Classifiers (sampled at different rates)

Undersampling
Classifiers
(sampled at diff.rates)

II.IV Multiple Resampling

- The combination scheme was compared to <u>C4.5-</u>
 <u>Adaboost</u> (with 20 classifiers) with respect to the <u>F_B</u><u>measures</u> on a text classification task (Reuters-21578, Top Assignments Project Exam Help
- The F_B-measure combines <u>precision</u> (the proportion of examples the sife was positive) that are truly positive) and <u>recall</u> (the proportion of truly positive examples that are classified as positive) have element of truly positive examples that are classified as positive) have element of truly positive examples that are classified as positive) have element of truly positive examples that are classified as positive) have element of truly positive examples that are classified as positive) have element of truly positive.
 - $\blacksquare F_1$ → precision = recall
 - \blacksquare F₂ → 2 * precision = recall
 - $F_{0.5}$ → precision = 2 * recall

II.IV Testing the Combination Scheme → Results

In all cases, the mixture scheme is superior to Adaboost However, though it helps **both** recall and precision, it helps **recall more**.