Predictive Analytics – Session 3

Machine Learning Tools: Supervised Learning Introduction to Unsupervised Learning

Associate Professor Ole Maneesoonthorn

Associate Professor in Econometrics and Statistics Melbourne Business School

O.Maneesoonthorn@mbs.edu

mbs.edu

GLOBAL, BUSINESS, LEADERS,

Regression Trees

Example: Predicting real estate prices

Regression Trees

Variable importance plot: high to low

Regression Trees

If the tree is too large, consider pruning

- That is, cut of some unnecessary branches
- Prune by defining a larger value of complexity parameter (CP)
 - The default in R is CP=0.01
 - Again, the larger CP, the smaller your pruned tree

Regression Trees

• Example: Predicting real estate prices, tree pruned with CP=0.05

Regression Trees

Predicting with regression trees:

Follow the relevant branches!

 Nature of the relationship depends on the construct of the tree – can be difficult to work out

Regression Trees

Example: Predicting real estate prices

Let's predict the sales price of a property with:

- 720sqm area, not subdivided
- 3 bathrooms, 5 bedrooms, 2 car spaces
- Private sale
- Not in school zone

- Example: Predicting real estate prices (Real Estate Data)
- Let us construct a neural network with one hidden layer
- Allow for 4 hidden neurons (nodes)
- Inputs variables and output variable are scaled using z-score, except for dummy variables

Network Plot

- The training network
 - Grey = negative weight
 - Black = positive weight
 - Thickness → magnitude
- Does this mean much??
- Prediction relies on the black-box computation behind the scene

- Garson's relative importance
 - Measure the contribution in absolute relative magnitude
 - Ranges from 0 to 1 higher indicate more important
 - Only applicable to network with one hidden layer and one output node
 - Direction of response cannot be determined

- Garson's relative importance
 - Top four importance: beds, subdivision, school zone & area
 - Least important: car spaces & auction

- Olden's connection weights
 - Sum of the product of input-hidden and hidden-output weights
 - Unit is sensitive to data scale and linking functions
 - Positive & negative weights will cancel
 - Can handle multiple hidden layers

- Olden's connection weights
 - School zone has an overall negative impact (??)
 - Subdivision premium
 - Area and number of bathrooms have positive impact
 - Remember that all data are in zscore scale

- Sensitivity analysis Lek profile
 - Set all explanatory variables fixed
 - Sequence the variable to interest from min to max
 - Predict the outcome
 - Plot to look into how the outcome changes as the variable of interest goes from min to max

Neural Networks

Lek profile – how do we fix the 'other' variables?

1. Group by quantiles – fix at some percentiles

- Default: min, 20th, 40th, 60th, 80th, max
- You can change these

2. Group by clusters

- If variables are related in a complex manner, grouping by quantiles may not make sense
- E.g. when X1 is at the max, X2 may tend to be in its lower range
- Group by cluster uses k-means clustering and fix the 'other' variables at the centre of each cluster
- You just need to determine and number of clusters to use

Neural Networks

Lek profile – default quantile grouping

Neural Networks

• Lek profile – grouping by clusters (3 clusters)

Neural Networks

The real test will be the predictive accuracy assessment!

The Real Estate Price

Predictive performance so far...

	RMSE	MAE	MAPE	MASE	Banker	RE Agent
Linear	296.337	185.768	13.885	0.592	259.730	75.437
Stepwise	295.628	186.304	13.940	0.593	260.297	77.586
Nonlinear	280.542	175.747	13.387	0.560	245.350	80.461
RegTree	305.524	212.402	16.759	0.676	306.196	109.889
NNet	393.638	247.676	18.430	0.789	353.798	125.998

Green is best

Red is worst

Unsupervised Learning – K-means

Real Estate Price Example: We first have to decide the value of K

The Elbow method

- Generally, larger K, smaller total WCSS
- Select K when you see the elbow bend
- i.e. when the slope begins to flatten
- Not so clear-cut in this data
- My choice: K=6

Unsupervised Learning – K-means

Real Estate Price Example: We first have to decide the value of K

- The Gap statistic The "gap" between k-means clusters and uniform
 - (random) partition over the space
 - IDEAL: maximum Gap statistic
 - REALITY: there are variations in data
 - Look at Std. Error of statistic as well
 - Choose smallest "K" such that $Gap(K) \ge Gap(K+1) Std.Err.$

Unsupervised Learning – K-means

Real Estate Price Example: We first have to decide the value of K

- The Silhoutte measure measure how similar an observation is to the
 - other observations in the same cluster
- Choose "K" with the highest value!

Unsupervised Learning – K-means

Real Estate Price Example: K-means with 6 clusters (based on Elbow method)

Visualisation of the clusters

Unsupervised Learning – K-means

Real Estate Price Example: K-means with 6 clusters

Cluster characteristics

cluster	Price	Beds	Baths	Cars	Area	SchoolZoneYes	AuctionYes	NewYes	SubdividedYes
1	1350.64	4.34	2.33	2.04	754.33	0.83	0.49	0.13	0.00
2	2124.60	5.13	4.07	3.00	780.13	0.80	0.47	0.60	0.00
3	1186.74	3.15	1.32	2.11	746.04	0.81	0.47	0.00	0.00
4	1217.31	3.18	1.49	1.00	741.69	0.87	0.46	0.00	0.00
5	723.12	2.39	1.09	1.18	284.73	0.73	0.55	0.03	1.00
6	1007.57	3.40	2.15	1.87	327.53	0.77	0.66	0.81	0.98

Unsupervised Learning – K-means

Real Estate Price Example: K-means with 6 clusters

- Test set prediction with Option 1
- \rightarrow There will only be six unique predicted values!
- E.g. Test set observation ID #3 belongs to cluster 4
 - Its predicted price is \$1.217m
- Test observation ID #28 also belongs to cluster 4
 - Its predicted price is also \$1.217m
- Even though the two properties have different characteristics

cluster	Price		
1	1350.64		
2	2124.60		
3	1186.74		
4	1217.31		
5	723.12		
6	1007.57		

Unsupervised Learning – K-means

Real Estate Price Example: K-means Prediction Option 2

- Let us fit the regression model to each cluster
- But we will consider reducing the number of clusters for this option
 - It turns out that using K=2 is best under this option
- Note: We need to remove the variable that "perfectly" defines a cluster
 - To avoid multicollinearity in the regression model
 - For K=2 we remove the SubdivisionYes variable

Unsupervised Learning – K-means

Real Estate Price Example: K-means Predictive Accuracies

	RMSE	MAE	MAPE	MASE	Banker	RE Agent
Linear	296.337	185.768	13.885	0.592	259.730	75.437
Stepwise	295.628	186.304	13.940	0.593	260.297	77.586
Nonlinear	280.542	175.747	13.387	0.560	245.350	80.461
RegTree	305.524	212.402	16.759	0.676	306.196	109.889
NNet	393.638	247.676	18.430	0.789	353.798	125.998
kMeans	357.701	236.212	18.424	0.752	348.141	121.583
kMeans(Reg)	285.684	182.035	13.637	0.580	253.972	75.955

Green is best

Red is worst

Unsupervised Learning – k-Nearest Neighbour (k-NN)

Real Estate Example

- As in the k-means, we conduct k-nn regression on scaled data
 - The issue of multiple units of measurements & collective distance measures
- We apply k-nn regression with K = 16
- Training set predictability \rightarrow Predictive $R^2 = 0.552$
 - Recall: Inear regression R^2 approx. 0.64 on the training set

Unsupervised Learning – k-Nearest Neighbour (k-NN)

Real Estate Example - Predictive performance?

	RMSE	MAE	MAPE	MASE	Banker	RE Agent
Linear	296.337	185.768	13.885	0.592	259.730	75.437
Stepwise	295.628	186.304	13.940	0.593	260.297	77.586
Nonlinear	280.542	175.747	13.387	0.560	245.350	80.461
RegTree	305.524	212.402	16.759	0.676	306.196	109.889
NNet	393.638	247.676	18.430	0.789	353.798	125.998
kMeans	357.701	236.212	18.424	0.752	348.141	121.583
kMeans(Reg)	285.684	182.035	13.637	0.580	253.972	75.955
K-nn	327.934	206.007	15.429	0.656	281.265	98.401

Green is best

Red is worst