Data Mining

Lecture 6: Model Overfitting

Read Sections 4.4 – 4.5

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:

+, 0

3000 data points (30% for training, 70% for testing)

Data set for + class is generated from a uniform distribution

Data set for o class is generated from a mixture of 3 gaussian distributions, centered at (5,15), (10,5), and (15,15)

Decision Trees

Decision Tree with 11 leaf nodes

Decision Tree with 24 leaf 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

Reasons for Model Overfitting

- Presence of Noise
- Lack of Representative Samples
- 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:

$$P(\#correct \ge 8) = \frac{\binom{10}{8} + \binom{10}{9} + \binom{10}{10}}{2^{10}} = 0.0547$$

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

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

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

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 new ways for estimating generalization errors

Estimating Generalization Errors

- Resubstitution Estimate
- Incorporating Model Complexity
- Use Validation Set
- Estimating Statistical Bounds

Resubstitution Estimate

 Using training error as an optimistic estimate of generalization error

Decision Tree, T_L

Decision Tree, T_R

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

Pessimistic Estimate

- Given a decision tree node t
 - -n(t): number of training records classified by t
 - -e(t): misclassification error of node t
 - Training error of tree T:

$$e'(T) = \frac{\sum_{i} \left[e(t_i) + \Omega(t_i) \right]}{\sum_{i} n(t_i)} = \frac{e(T) + \Omega(T)}{N}$$

- \bullet Ω : is the cost of adding a node
- N: total number of training records

Pessimistic Estimate

Decision Tree, T₁

Decision Tree, T_R

$$e'(T_L) = (4 + 7 \times 1)/24 = 11/24 = 0.458$$

$$e'(T_R) = (6 + 4 \times 1)/24 = 10/24 = 0.417$$

Minimum Description Length (MDL)

- Cost(Model, Data) = Cost(Data|Model) + 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.

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

Estimating Statistical Bounds

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

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

Handling Overfitting in Decision Tree

- 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

Handling Overfitting in Decision Tree

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 20Class = No 10Error = 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)

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

A?
PRUNE!

A1

A2

A3

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:
 Simplified Decision Tree:
 breadth <= 3:
 ImagePages > 0.375 : class 0
 ImagePages <= 0.375:
 depth = 1:
 totalPages <= 6 : class 1
 | ImagePages <= 0.1333 : class 1
 totalPages > 6:
 Subtree
 I ImagePages > 0.1333 :
 breadth <= 1 : class 1
 Raising
 breadth <= 6 : class 0
 breadth > 1 : class 0
 width > 3:
 breadth > 6 : class 1
 MultilP = 0:
 depth > 1:
 I ImagePages <= 0.1333 : class 1
 MultiAgent = 0: class 0
 | ImagePages > 0.1333 :
 MultiAgent = 1:
 | | | breadth <= 6 : class 0
 | | breadth > 6 class 1
 totalPages <= 81 : class 0
 MultiIP = 1:
 totalPages > 81 : class 1
 TotalTime <= 361 : class 0
 TotalTime > 361 : class 1
depth > 1:
  MultiAgent = 0:
  | depth > 2 : class 0
 Subtree
  | depth <= 2 :
 MultiIP = 1: class 0
 Replacement
 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
```

Evaluating Performance of Classifier

Model Selection

- Performed during model building
- Purpose is to ensure that model is not overly complex (to avoid overfitting)
- Need to estimate generalization error

Model Evaluation

- Performed after model has been constructed
- Purpose is to estimate performance of classifier on previously unseen data (e.g., test set)

Methods for Classifier Evaluation

- 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
- Bootstrap
 - Sampling with replacement
 - .632 bootstrap: $acc_{boot} = \frac{1}{b} \sum_{i=1}^{b} (0.632 \times acc_i + 0.368 \times acc_s)$