

Aprendizaje Supervisado

K - Vecinos más cercanos Knn-Method

Modelo general de los métodos de Clasificación

ld	Reembolso	Estado Civil	Ingresos Anuales	Fraude
7	No	Soltero	80K	No
8	Si	Casado	100K	No
9	No	Soltero	70K	No

Tabla de Testing

Generar

Algoritmo

de

Aprendizaje

Clasificación: Definición

- Dada una colección de registros (conjunto de entrenamiento) cada registro contiene un conjunto de variables (atributos) denominado x, con un variable (atributo) adicional que es la clase denominada y.
- El objetivo de la clasificación es encontrar un modelo (una función) para predecir la clase a la que pertenecería cada registro, esta asignación una clase se debe hacer con la mayor precisión posible.
- Un conjunto de prueba (tabla de testing) se utiliza para determinar la precisión del modelo. Por lo general, el conjunto de datos dado se divide en dos conjuntos al azar de el de entrenamiento y el de prueba.

Definición de Clasificación

- Dada una base de datos $D = \{t_1, t_2, ..., t_n\}$ de tuplas o registros (individuos) y un conjunto de clases $C = \{C_1, C_2, ..., C_m\}$, el **problema de la clasificación** es encontrar una función $f: D \to C$ tal que cada t_i es asignada una clase C_i .
- f: D → C podría ser una Red Neuronal, un Árbol de Decisión, un modelo basado en Análisis Discriminante, o una Red Beyesiana.

Ejemplo: Créditos en un Banco

Tabla de Aprendizaje

Variable
Discriminante

/OLI	DEMARRR.DMEx	ditoViviendaPeq					
	Id	MontoCredito	IngresoNeto	CoeficienteCre	MontoCuota	GradoAcademico	BuenPagador
•	1	2	4	3	1	4	1
	2	2	3	2	1	4	1
	3	4	1	1	4	2	2
	4	1	4	3	1	4	1
	5	3	3	1	3	2	2
	6	3	4	3	1	4	1
	7	4	2	1	3	2	2
	8	4	1	3	3	2	2
	9	3	4	3	1	3	1
	10	1	3	2	2	4	1
*	NULL	NULL	NULL	NULL	NULL	NULL	WULL

Con la Tabla de Aprendizaje se entrena (aprende) el modelo matemático de predicción, es decir, a partir de esta tabla se calcula la función **f** de la definición anterior.

Ejemplo: Créditos en un Banco Tabla de Testing

Variable
Discriminante

OLD	OLDEMARRR.DMEiviendaPeqPRED OLDEMARRR.DMExditoViviendaPeq						
	Id	MontoCredito	IngresoNeto	CoeficienteCre	MontoCuota	GradoAcademico	BuenPagador
•	11	3	3	3	3	1	2
	12	2	2	2	2	1	1
	13	2	2	3	2	1	1
	14	1	3	4	3	2	2
	15	1	2	4	2	1	1
*	NULL	NULL	NULL	NULL	NULL	NULL	NULL

- Con la Tabla de Testing se valida el modelo matemático de predicción, es decir, se verifica que los resultados en individuos que no participaron en la construcción del modelo es bueno o aceptable.
- Algunas veces, sobre todo cuando hay pocos datos, se utiliza la Tabla de Aprendizaje también como de Tabla Testing.

Ejemplo: Créditos en un Banco

Nuevos Individuos

Variable Discriminante

/OL	OLDEMARRR.DMExeditoViviendaNI							
	Id	MontoCredito	IngresoNeto	CoeficienteCre	MontoCuota	GradoAcademico	BuenPagador	T
	100	4	4	2	2	3	?	
	101	1	4	3	2	4	?	
	102	3	2	3	4	2	?	
* *	NULL	NULL	NULL	NULL	NULL	NULL	NULL	

Con la Tabla de Nuevos Individuos se predice si estos serán o no buenos pagadores.

Para K=1 (círculo más pequeño), la clase de la nueva instancia sería la Clase 1, ya que es la clase de su vecino más cercano, mientras que para K=3 la clase de la nueva instancia sería la Clase 2 pues habrían dos vecinos de la Clase 2 y solo 1 de la Clase 1

Algoritmo


```
COMIENZO
```


```
Entrada: D = \{(\mathbf{x}_1, c_1), \dots, (\mathbf{x}_N, c_N)\} \mathbf{x} = (x_1, \dots, x_n) nuevo caso a clasificar PARA| todo objeto ya clasificado (x_i, c_i) calcular d_i = d(\mathbf{x}_i, \mathbf{x}) Ordenar d_i (i = 1, \dots, N) en orden ascendente Quedarnos con los K casos D_{\mathbf{x}}^K ya clasificados más cercanos a \mathbf{x} Asignar a \mathbf{x} la clase más frecuente en D_{\mathbf{x}}^K FIN
```


¿Cómo escoger K?

(a) 1-nearest neighbor

(b) 2-nearest neighbor

(c) 3-nearest neighbor

¿Cómo escoger K?

- Escogiendo el valor de K:
 - Si K es muy pequeño el modelo será muy sentitivo a puntos que son atípicos o que son ruido (datos corruptos)
 - Si K es muy grande, el modelo tiende a asignar siempre a la clase más grande.

¿Cómo escoger K?

- Escogiendo el valor de K:
 - Mediante la Tabla de Aprendizaje el modelo escogerá el valor de K que mejor clasificación logre en esta tabla, es decir, prueba con K=1, K=2,
 - Esto pude ser muy caro computacionalmente.

¿Cómo escoger la distancia?

$$d(A,B) = \sqrt{\sum_{i=1}^{n} (A_i - B_i)^2} = \sqrt{(A - B)^T (A - B)}$$

Distancia Euclídea

¿Cómo escoger la distancia?

$$d(A,B) \equiv \sqrt{(A-B)^T M^T M (A-B)}$$

Distancia Euclídea Ponderada

¿Cómo escoger la distancia?

$$d(x,y) = \sum_{i=1}^{n} |x_i - y_i|$$

Distancia Manhattan (city-block)

- La Matriz de Confusión contiene información acerca de las predicciones realizadas por un Método o Sistema de Clasificación, comparando para el conjunto de individuos en de la tabla de aprendizaje o de testing, la predicción dada versus la clase a la que estos realmente pertenecen.
- La siguiente tabla muestra la matriz de confusión para un clasificador de dos clases:

		Predicción		
		Negativo	Positivo	
Valor	Negativo	а	b	
Real	Positivo	С	d	

Ejemplo: Matriz de confusión

		Predicción		
		Mal Pagador	Buen Pagador	
Valor	Mal Pagador	800	200	
Real	Buen Pagador	500	1500	

- 800 predicciones de <u>Mal Pagador</u> fueron realizadas correctamente, para un 80%, mientras que 200 no, para un 20%.
- 1500 predicciones de <u>Buen Pagador</u> fueron realizadas correctamente, para un 75%, mientras que 500 no (para un 25%).
- En general 2300 de 3000 predicciones fueron correctas para un 76,6% de efectividad en las predicciones. Cuidado, este dato es a veces engañoso y debe ser siempre analizado en la relación a la dimensión de las clases.

		Predicción		
		Negativo	Positivo	
Valor Real	Negativo	а	b	
	Positivo	С	d	

- La <u>Precisión</u> P de un modelo de predicción es la proporción del número total de predicciones que son correctas respecto al total. Se determina utilizando la ecuación: P = (a+d)/(a+b+c+d)
- Cuidado, este índice es a veces engañoso y debe ser siempre analizado en la relación a la dimensión de las clases.

Ejemplo: Matriz de confusión

		Pred	icción
		Fraude	No Fraude
Valor	Fraude	0	8
Real	No Fraude	3	989

- Cuidado, este índice es a veces engañoso y debe ser siempre analizado en la relación a la dimensión de las clases.
- En la Matriz de Confusión anterior la Precisión P es del 98,9%, sin embargo, el modelo no detectó ningún fraude.

		Predicción	
		Negativo	Positivo
Valor Real	Negativ o	а	b
	Positivo	С	d

- La <u>Precisión Positiva</u> (*PP*) es la proporción de casos positivos que fueron identificados correctamente, tal como se calcula usando la ecuación: *PP* = d/(c+d)
- En el ejemplo anterior Precisión Positiva PP es del 99,6%.

		Predicción		
		Negativo	Positivo	
Valor Real	Negativo	а	b	
	Positivo	С	d	

- La <u>Precisión Negativa</u> (*PN*) es la proporción de casos negativos que fueron identificados correctamente, tal como se calcula usando la ecuación: *PN* = a/(a+b)
- En el ejemplo anterior Precisión Negativa PN es del 0%.

		Predicción		
		Negativo	Positivo	
Valor	Negativo	а	b	
Real	Positivo	С	d	

- Falsos Positivos (FP) es la proporción de casos negativos que fueron clasificados incorrectamente como positivos, tal como se calcula utilizando la ecuación: FP = b/(a+b)
- Falsos Negativos (FN) es la proporción de casos positivos que fueron clasificados incorrectamente como negativos, tal como se calcula utilizando la ecuación: FN = c/(c+d)

		Predicción		
		Negativo	Positivo	
Valor	Negativo	а	b	
Real	Positivo	С	d	

- Acertividad Positiva (AP) indica la proporción de buena predicción para los positivos, tal como se calcula utilizando la ecuación: FN = d/(b+d)
- <u>Acertividad Negativa</u> (AN) indica la proporción de buena predicción para los negativos, tal como se calcula utilizando la ecuación: FN = a/(a+c)

Matriz de confusión para más de 2 clases

- La Matriz de Confusión puede calcularse en general para un problema con p clases.
- En la matriz ejemplo que aparece a continuación, de 8 alajuelenses reales, el sistema predijo que 3 eran heredianos y de 6 heredianos predijo que 1 era un limonense y 2 eran alajuelenses. A partir de la matriz se puede ver que el sistema tiene problemas distinguiendo entre alajuelenses y heredianos, pero que puede distinguir razonablemente bien entre limonenses y las otras provincias.

		Predicción			
		Alajuelense	Herediano	Limonense	
	alajuelense	5	3	0	
Valo	Herediano	2	3	1	
Real	Limonense	0	2	11	

K - Vecinos más cercano en R

Package 'kknn'

October 30, 2012

Title Weighted k-Nearest Neighbors

Version 1.2-1

Date 2012-30-10

Author Klaus Schliep & Klaus Hechenbichler

Description Weighted k-Nearest Neighbors Classification, Regression and Clustering

Maintainer Klaus Schliep <klaus.schliep@gmail.com>

Depends R (>= 2.10), igraph (>= 0.6)

Imports Matrix, stats

License GPL (>= 2)

Repository CRAN

Date/Publication 2012-10-30 12:23:58

Ejemplo con IRIS.CSV

Ejemplo con la tabla de datos IRIS IRIS Información de variables:

- 1.sepal largo en cm
- 2.sepal ancho en cm
- 3.petal largo en cm
- 4.petal ancho en cm
- 5.clase:
 - Iris Setosa
 - Iris Versicolor
 - Iris Virginica

	Α	В	С	D	Е
1	s.largo	s.ancho	p.largo	p.ancho	tipo
2	5.1	3.5	1.4	0.2	setosa
3	4.9	3.0	1.4	0.2	setosa
4	4.7	3.2	1.3	0.2	setosa
5	4.6	3.1	1.5	0.2	setosa
6	5.0	3.6	1.4	0.2	setosa
7	5.4	3.9	1.7	0.4	setosa
8	4.6	3.4	1.4	0.3	setosa
9	5.0	3.4	1.5	0.2	setosa
10	4.4	2.9	1.4	0.2	setosa
11	4.9	3.1	1.5	0.1	setosa
12	5.4	3.7	1.5	0.2	setosa
13	4.8	3.4	1.6	0.2	setosa
14	4.8	3.0	1.4	0.1	setosa
15	4.3	3.0	1.1	0.1	setosa
16	5.8	4.0	1.2	0.2	setosa
17	5.7	4.4	1.5	0.4	setosa
18	5.4	3.9	1.3	0.4	setosa
19	5.1	3.5	1.4	0.3	setosa
20	5.7	3.8	1.7	0.3	setosa
21	5.1	3.8	1.5	0.3	setosa
22	5.4	3.4	1.7	0.2	setosa
23	5.1	3.7	1.5	0.4	setosa
24	4.6	3.6	1.0	0.2	setosa
25					

Ejemplo con IRIS.CSV en R

```
rm(list=ls(all=TRUE)) # BORRA TODAS LAS VARIABLES DE MEMORIA
datos=read.csv("iris.csv", sep = ";", dec='.', header=T)
install.packages('kknn')
library(kknn)
\triangleright muestra = sample(1:150,50)
ttesting = datos[muestra,]
taprendizaje = datos[-muestra,]
modelo=train.kknn(taprendizaje$tipo~.,data=taprendizaje,K=8)
prediccion=predict(modelo,ttesting[,-5])
> ## Matriz de Confusion
table(ttesting[,5],prediccion)
# Procentaje de error y de buena clasificacion
error = sum(prediccion != ttesting$tipo) / nrow(ttesting)
> error
> acierto=(1-error)*100
> acierto
```


Ejemplo con IRIS.CSV en R

- > # Porcentaje de error y de buena clasificación
 >> error
 [1] 0.02
- > acierto
 [1] 98

Ejemplo 2: Credit-Scoring

MuestraAprendizajeCredito2500.csv MuestraTestCredito2500.csv

- > setwd("C:/Users/Oldemar/Google Drive/Curso Mineria Datos II Optativo/Datos")
- > taprendizaje<-read.csv("MuestraAprendizajeCredito2500.csv",sep = ";",header=T)
- > taprendizaje

	dapienaizaje					
	MontoCredito	IngresoNeto	CoefCreditoAvaluo	MontoCuota	GradoAcademico	BuenPagador
1	1	1	1	1	1	Si
2	3	1	1	1	1	Si
3	2	1	1	1	1	Si
4	1	2	1	1	1	Si
5	1	1	1	1	1	Si
6	2	1	1	1	1	Si
7	4	1	1	1	1	Si
8	1	2	1	1	1	Si
9	1	2	1	1	1	Si
10) 3	2	1	1	1	Si
11	. 1	1	1	1	1	Si
12	2 1	2	1	1	1	Si
13	3	1	1	1	1	Si
14	3	1	1	1	1	Si
15	2	1	1	1	1	Si
16	3	1	1	1	1	Si
17	3	1	1	1	1	Si

Descripción de Variables

MontoCredito

1=Muy Bajo

2=Bajo

3=Medio

4=Alto

MontoCuota

1=Muy Bajo

2=Bajo

3=Medio

4=Alto

IngresoNeto

1=Muy Bajo

2=Bajo

3=Medio

4=Alto

GradoAcademico

1=Bachiller

2=Licenciatura

3=Maestría

4=Doctorado

CoeficienteCreditoAvaluo

1=Muy Bajo

2=Bajo

3=Medio

4=Alto

BuenPagador

1=NO

2=Si

K - Vecinos más cercano en R

- rm(list=ls(all=TRUE))
- taprendizaje<read.csv("MuestraAprendizajeCredito2500.csv",sep =
 ";",header=T)</pre>
- > ## Usamos una nueva tabla de testing para validar
- ttesting<-read.csv("MuestraTestCredito2500.csv", sep
 = ";", header=T)</pre>
- modelo=train.kknn(taprendizaje\$BuenPagador~.,data=ta prendizaje,K=6)
- prediccion=predict(modelo,ttesting[,-6])
- > ## Matriz de Confusion
- table(ttesting[,6],prediccion)
- > # Procentaje de error y de buena clasificacion
- P error = sum(prediccion != ttesting\$BuenPagador) /
 nrow(ttesting)
- acierto=(1-error)*100

Calidad de la Predicción

Matriz de Confusión:

No Si No 232 113 Si 33 2122

- Precisión Global
 - P=0.94 (En Árboles P=0.95) (en Bayes fue de 0.83)
- Precisión en cada variable:
 - P(No)= 0.67 (en Bayes fue 0.12)
 - P(Sí)=0.98 (en Bayes fue 0.95)

Laboratorio

- Construya en RStudio un modelo predictivo para la variable "party" en el archivo us2011votes.csv
 - Genere una tabla de 2/3 de las filas para aprendizaje y el resto para testing. (OJO Total de filas = 426)
 - Genere el modelo (use K=5)
 - Genere una predicción usando la Tabla de Testing
 - Calcule la matriz de confusión y los porcentajes de acierto.

oldemar rodríguez

CONSULTOR en MINER14 DE D4T0S