Chapter 4: Classification & Prediction

- ▶ 4.1 Basic Concepts of Classification and Prediction
 - 4.1.1 Definition
 - 4.1.2 Classification vs. Prediction
 - 4.1.3 Classification Steps
 - 4.1.4 Issues of Classification and Prediction
- 4.2 Decision Tree Induction
 - 4.2.1 The Algorithm
 - 4.2.2 Attribute Selection Measures
 - 4.2.3 Tree Pruning
 - 4.2.4 Scalability and Decision Tree Induction
- 4.3 Bayes Classification Methods
- 4.4 Rule Based Classification
- 4.5 Lazy Learners
- ▶ 4.6 Prediction
- 4.7 How to Evaluate and Improve Classification

4.1.1 Definition

Classification is also called Supervised Learning

Supervision

→ The training data (observations, measurements, etc) are used to learn a classifier
Training data

→ The training data are **labeled** data

→ New data (unlabeled) are classified
Using the training data

Age	Income	Class label
27	28K	Budget-Spenders
35	36K	Big-Spenders
65	45K	Budget-Spenders

Principle

- → Construct models (functions) based on some training examples
- → Describe and distinguish classes or concepts for future prediction
- → Predict some unknown class labels

4.1.2 Classification vs. Prediction

Classification

- Predicts categorical class labels (discrete or nominal)
- Use labels of the training data to classify new data

Example

 A model or classifier is contsructed to predict categorical labels such as "safe" or "risky" for a loan application data.

Prediction

 Models continuous-valued functions, i.e., predicts unknown or missing values

Example

 A marketing manager would like to predict how much a given costumer will spend during a sale

- Unlike classification, it provides ordered values
- Regression analysis is used for prediction
- Prediction is a short name for numeric prediction

4.1.3 Classification Steps (1/2)

There are two main steps in classification

- Step1: Model Construction (learning step, or training step)
 - Construct a classification model based on training data
 - → Training data
 - A set of tuples
 - Each tuple is assumed to belong to a predefined class
 - Labeled data (ground truth)
 - → How a classification model looks like?

A classification model can be represented by one of the following forms:

- Classification rules
- Decision trees
- Mathematical formulae

4.1.3 Classification Steps (2/2)

Step2: Model Usage

Before using the model, we first need to test its accuracy

- Measuring model accuracy
 - To measure the accuracy of a model we need test data
 - Test data is similar in its structure to training data (labeled data)
 - How to test?

The known label of test sample is compared with the classified result from the model

- Accuracy rate is the percentage of test set samples that are correctly classified by the model
- Important: test data should be independent of training set, otherwise over-fitting will occur
- Using the model: If the accuracy is acceptable, use the model to classify data tuples whose class labels are not known

Model Construction

75

28

40

60

40k

50k

60k

65k

Budget-Spender

Big-Spender

Big-Spender

Big-Spender

Model Usage

1-Test the classifier

2-If acceptable accuracy

4.1.4 Issues of Classification & Prediction

Data Preparation

- Data cleaning
 - Perform a preprocessing step to reduce noise and handle missing values
 - → How to handle missing values?
 - E.g., replacing a missing value with the most commonly occurring value for that attribute, the most probable value based on statistics (prediction) (example)
- Relevance analysis (feature selection)
 - → Remove irrelevant or redundant attributes
- Data transformation and reduction
 - → Generalize data to (higher concepts, discretization)
 - → Normalizing attribute values (income vs. binary attributes)
 - Reduce the dimensionality of the data

4.1.4 Issues of Classification & Prediction

Evaluating Classification Methods

Accuracy

- → classifier accuracy: the ability of a classifier to predict class labels
- predictor accuracy: how close is the predicted value from true one.

Speed

- → time to construct the model (training time)
- → time to use the model (classification/prediction time)

Robustness

handling noise and missing values

Scalability

→ efficiency in disk-resident databases

Interpretability

Level of understanding and insight provided by the model

Summary of section 4.1.1

- Classification predicts class labels
- Numeric prediction models continued-valued functions
- Two steps of classification: 1) Training
 - 2) Testing and using
- Data cleaning and Evaluation are the main issues of classification and prediction

Chapter 4: Classification & Prediction

- 4.1 Basic Concepts of Classification and Prediction
 - 4.1.1 Definition
 - 4.1.2 Classification vs. Prediction
 - 4.1.3 Classification Steps
 - 4.1.4 Issues of Classification and Prediction
- ▶ 4.2 Decision Tree Induction
 - 4.2.1 The Algorithm
 - 4.2.2 Attribute Selection Measures
 - 4.2.3 Tree Pruning
 - 4.2.4 Scalability and Decision Tree Induction
- 4.3 Bayes Classification Methods
- 4.4 Rule Based Classification
- 4.5 Lazy Learners
- ▶ 4.6 Prediction
- 4.7 How to Evaluate and Improve Classification

4.2 Decision Tree Induction

- Decision tree induction is the learning of decision trees from classlabeled training tuples
- A decision tree is a flowchart-like tree structure
 - → Internal nodes (non leaf node) denotes a test on an attribute
 - → **Branches** represent outcomes of tests
 - → Leaf nodes (terminal nodes) hold class labels
 - → Root node is the topmost node A decision tree indicating whether a customer is likely age? to purchase a computer youth senior Middle-aged credit -rating? student? **Excellent** fair yes yes no no no yes yes

Class-label Yes: The customer is likely to buy a computer Class-label no: The customer is unlikely to buy a computer

4.2 Decision Tree Induction

How are decision trees used for classification?

- → The attributes of a tuple are tested against the decision tree
- → A path is traced from the root to a leaf node which holds the prediction for that tuple

Example

A decision tree indicating whether a customer is likely to purchase a computer

4.2 Decision Tree Induction

Why decision trees classifiers are so popular?

- → The construction of a decision tree does not require any domain knowledge or parameter setting
- → They can handle high dimensional data
- → Intuitive representation that is easily understood by humans
- → Learning and classification are simple and fast

→ They have a good accuracy

Note

 Decision trees may perform differently depending on The data set

Applications

- → medicine, astronomy
- → financial analysis, manufacturing
- and many other applications

A decision tree indicating whether a customer is likely to purchase a computer

4.2.1 The Algorithm

Principle

- → Basic algorithm (adopted by ID3, C4.5 and CART): a greedy algorithm
- Tree is constructed in a top-down recursive divide-and-conquer manner

Iterations

- → At start, all the training tuples are at the root
- → Tuples are partitioned recursively based on selected attributes
- → Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)

Stopping conditions

- → All samples for a given node belong to the same class
- There are no remaining attributes for further partitioning –
 majority voting is employed for classifying the leaf
- → There are no samples left

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	yes
7	senior	yes	excellent	no

Three Possible Partition Scenarios

4.2.2 Attribute Selection Measures

- An attribute selection measure is a heuristic for selecting the splitting criterion that "best" separates a given data partition D
 Ideally
 - → Each resulting partition would be pure
 - → A pure partition is a partition containing tuples that all belong to the same class
- Attribute selection measures (splitting rules)
 - → Determine how the tuples at a given node are to be split
 - → Provide ranking for each attribute describing the tuples
 - → The attribute with highest score is chosen
 - → Determine a split point or a splitting subset

Methods

- → Information gain
- → Gain ratio
- → Gini Index

Entropy & Bits

You are watching a set of independent random sample of X

X has 4 possible values:

$$P(X=A)=1/4$$
, $P(X=B)=1/4$, $P(X=C)=1/4$, $P(X=D)=1/4$

- You get a string of symbols ACBABBCDADDC...
- To transmit the data over binary link you can encode each symbol with bits (A=00, B=01, C=10, D=11)
- You need 2 bits per symbol

Fewer Bits – example 1

Now someone tells you the probabilities are not equal

$$P(X=A)=1/2$$
, $P(X=B)=1/4$, $P(X=C)=1/8$, $P(X=D)=1/8$

- Now, it is possible to find coding that uses only 1.75 bits on the average. How?
 - → E.g., Huffman coding

Fewer Bits – example 2

Suppose there are three equally likely values

$$P(X=A)=1/3$$
, $P(X=B)=1/3$, $P(X=C)=1/3$

- Naïve coding: A = 00, B = 01, C=10
- Uses 2 bits per symbol
- Can you find coding that uses 1.6 bits per symbol?
- In theory it can be done with 1.58496 bits

Entropy – General Case

▶ Suppose X takes n values, V_1 , V_2 ,... V_n , and

$$P(X=V1)=p_1, P(X=V2)=p_2, ... P(X=Vn)=p_n$$

What is the smallest number of bits, on average, per symbol, needed to transmit the symbols drawn from distribution of X? It's

$$H(X) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

▶ **H(X)** = the **entropy** of X

Entropy is a measure of the average information content one is missing when one does not know the value of the random variable

High Entropy

- → X is from a **uniform** like distribution
- → Flat histogram
- → Values sampled from it are less predictable

Low Entropy

- → X is from a varied (peaks and valleys) distribution
- → Histogram has many lows and highs
- → Values sampled from it are more predictable

1st approach: Information Gain Approach

D: the current partition

N: represent the tuples of partition D

- Select the attribute with the highest information gain (based on the work by Shannon on information theory)
- This attribute
 - minimizes the information needed to classify the tuples in the resulting partitions
 - → reflects the least randomness or "impurity" in these partitions
- Information gain approach minimizes the expected number of tests needed to classify a given tuple and guarantees a simple tree

Information Gain Approach

Step1: compute **Expected information** (entropy) of **D** -Info(D)-

The expected information needed to classify a tuple in \mathbb{D} is given by:

$$Info(D) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

- → **m**: the number of classes
- → p_i: the probability that an arbitrary tuple in D belongs to class C_i estimated by: |C_{i,D}|/|D| (proportion of tuples of each class)
- → A **log** function to the base 2 is used because the information is encoded in bits

Info(D)

- The average amount of information needed to identify the class label of a tuple in D
- → It is also known as **entropy**

Info(D): Example

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	, middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

m=2 (the number of classes)

N= 14 (number of tuples)

9 tuples in class yes
5 tuples in class no

The entropy (Info(D)) of the current partition D is:

$$Info(D) = -\frac{9}{14}\log_2(\frac{9}{14}) - \frac{5}{14}\log_2(\frac{5}{14}) = 0.940 \text{ bits}$$

Information Gain

- **Step2:** for each attribute, compute the amount of information needed to arrive at an exact classification after portioning using that attribute
- > suppose that we were to partition the tuples in D on some attribute $A \{a_1...,a_v\}$
 - → If A discrete: v outcomes
 - **D** split into **v** partitions $\{D_1, D_2, ... D_v\}$
 - → Ideally D_i partitions are pure but it is unlikely
 - → This amount of information would we still need to arrive at an exact classification is measured by:

$$Info_{A}(D) = \sum_{j=1}^{\nu} \frac{|D_{j}|}{|D|} \times Info(D_{j})$$

- $\rightarrow |\mathbf{D_i}|/|\mathbf{D}|$: the weight of the jth partition
- → Info(Dj): the entropy of partition D_i
- → The smaller the expected information still required, the greater the purity of the partitions

Info_{age}(D): Example

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

Using attribute age

1st partition (youth) **D1** has **2** yes and **3** no 2nd partition (middle-aged) **D2** has **4** yes and **0** no 3rd partition (senior) **D3** has **3** yes and **2** no

$$I(2,3)$$
= entropy of D1(Info(D1))

$$I(4,0)$$
= entropy of D2(Info(D2))

$$I(3,2)$$
= entropy of D3(Info(D3))

Info_{age}(D) is:

$$Info_{age}(D) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2) = 0.694$$

Information Gain Approach

- Step1: compute Expected information (entropy) of the current partition Info(D)
- Step2: compute Info_A(D), the amount of information would we still need to arrive at an exact classification after partitioning using attribute A
- Step3: compute information gain:
- Information gain by branching on A is

$$Gain(A) = Info(D) - Info_A(D)$$

- Information gain is the expected reduction in the information requirements caused by knowing the value of A
 - The attribute A with the highest information gain, (Gain(A)), is chosen as the splitting attribute at node N

Info_{age}(D): Example

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

1)
$$Info(D) = -\frac{9}{14}\log_2(\frac{9}{14}) - \frac{5}{14}\log_2(\frac{5}{14}) = 0.940 \text{ bits}$$

1)
$$Info(D) = -\frac{9}{14} \log_2(\frac{9}{14}) - \frac{5}{14} \log_2(\frac{5}{14}) = 0.940 \text{ bits}$$

2) $Info_{age}(D) = \frac{5}{14} I(2,3) + \frac{4}{14} I(4,0) + \frac{5}{14} I(3,2) = 0.694$

3)
$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

Similarly, Gain(Income)=0.029, Gain(student)=0.151, Gain(credit_rating)=0.48 Attribute age has the highest gain \Rightarrow It is chosen as the splitting attribute

Note on Continuous Valued Attributes

- Let attribute A be a continuous-valued attribute
- Must determine the best split point for A
 - → Sort the value A in increasing order
 - → Typically, the midpoint between each pair of adjacent values is considered as a possible *split point*
 - $(a_i+a_{i+1})/2$ is the midpoint between the values of a_i and a_{i+1}
 - → The point with the minimum expected information requirement for A is selected as the split-point for A

Split

→ D_1 is the set of tuples in D satisfying $A \le split$ -point, and D_2 is the set of tuples in D satisfying A > split-point