EPL451: Data Mining on the Web – Lab 5

Παύλος Αντωνίου

Γραφείο: Β109, ΘΕΕ01

Predictive modeling techniques

- IBM reported in June 2012 that 90% of data available created in the past 2 yrs [Ref]
- Predictive modeling techniques help translate vast amount of data into value
 - Examples: Neural Networks (NNs), Support Vector Machines (SVMs), regression models, classification techniques, clustering techniques, ...
- Data + Predictive Modeling Technique → Predictive Model
 - Learning/training phase:
 - Past (historical) data are used to train one or more predictive modelling techniques
 - Goal: find a mapping between a set of input variables (features) and an output (target) variable using training data (in some cases no output is available – see supervised vs unsupervised learning)
 - Validation/testing phase:
 - Select the best performing modeling technique using validation data
 - Estimate the accuracy of the selected technique using test data
 - Prediction (application) phase:
 - Apply predictive model to real-world input data with and predict output
 - Split initial dataset into 3 smaller datasets:
 - Usually: Train Validation Test: 60% 20% 20%

Supervised learning

- You have input variables (X) and an output variable (y) and you use a technique to learn the mapping function from the input to output
 - Majority of predictive techniques use supervised learning
- Supervised learning problems can be further grouped into:
 - Classification problems: A classification problem is when the output variable is a category, such as "disease" or "no disease" (binary classification) and "red" or "blue" or "green" (multiclass classification)
 - Popular techniques: Logistic Regression (binary classification), Linear Discriminant Analysis (LDA), K-Nearest Neighbors (KNN), Decision Trees, Support Vector Machine (SVM), Naïve Bayes, Gaussian Naïve Bayes
 - Regression problems: A regression problem is when the output variable is a real value, such as "price" or "weight"
 - Popular techniques: Linear Regression, Non-linear Regression, Support Vector Regression (SVR), Random Forests

Supervised learning

Unsupervised learning

- You only have input data (X) and no corresponding output variables
 - no mapping from input to output data
- Goal: model the underlying structure or distribution in the data in order to learn more about the data
- Unsupervised learning problems can be further grouped into:
 - Clustering problems: A clustering problem is where you want to discover the inherent groupings in the data, such as grouping customers by purchasing behavior.
 - Popular techniques: k-means
 - Association problems: An association rule learning problem is where you
 want to discover rules that describe large portions of your data, such as
 people that buy X also tend to buy Y
 - Popular techniques: Apriori algorithm

Unsupervised learning

Predictive Modelling: Supervised task

Classification problem: classify *Iris* flowers into three related species

Dataset: The iris dataset

- iris flowers dataset
 - "hello world" dataset in machine learning and statistics
- Small dataset with 150 observations of iris flowers
 - each observation has 4 columns of measurements (or variables or features) of the flowers (in centimeters)
 - 5th column is the species (class) of the flower observed
 - all observed flowers belong to one of three species

```
sepal-length, sepal-width, petal-length, petal-width, class
5.1,3.5,1.4,0.2, Iris-setosa
5.9,3.0,4.2,1.5, Iris-versicolor
5.8,2.7,5.1,1.9, Iris-virginica
4.6,3.1,1.5,0.2, Iris-setosa
```


Dataset Overview

- Features:
 - sepal length in cm
 - sepal width in cm
 - petal length in cm
 - petal width in cm
- Target classes (labels):
 - Iris Setosa
 - Iris Versicolour
 - Iris Virginica

Get to know your data!


```
# Load dataset <u>iris data.csv</u>
# create dataframe object
dataset = <u>pandas</u>.read_csv("iris_data.csv")
```

- Take a look at the data a few different ways:
 - Dimensions of the dataset.
 - Peek at the data itself.
 - Statistical summary of all features.
 - Breakdown of the data by the class variable.

Summarize the dataset

Dimensions of Dataset

shape
print(dataset.shape)

Peek at the Data

head
print(dataset.head(20))

 Data type for each column print (dataset.dtypes) —

Statistical summary

descriptions
print(dataset.describe()) →

Class Distribution

class distribution

i.e. how many flowers from each class

print(dataset.groupby('class').size())

(150, 5)

sepal-length sepal-width petal-length petal-width class 5.1 3.5 1.4 Tris-setosa 4.9 3.0 1.4 Tris-setosa 3.2 4.7 1.3 Iris-setosa 4.6 3.1 1.5 Iris-setosa 5.0 3.6 1.4 Tris-setosa 5.4 3.9 1.7 Tris-setosa 3.4 1.4 4.6 Tris-setosa 5.0 3.4 1.5 Iris-setosa 4.4 2.9 1.4 Iris-setosa 4.9 3.1 1.5 Iris-setosa

sepal-length float64 sepal-width float64 petal-length float64 petal-width float64 class object

	sepal-length	sepal-width	petal-length	petal-width
count	150.000000	150.000000	150.000000	150.000000
mean	5.843333	3.054000	3.758667	1.198667
std	0.828066	0.433594	1.764420	0.763161
min	4.300000	2.000000	1.000000	0.100000
25%	5.100000	2.800000	1.600000	0.300000
50%	5.800000	3.000000	4.350000	1.300000
75%	6.400000	3.300000	5.100000	1.800000
max	7.900000	4.400000	6.900000	2.500000

Data Visualization: Univariate Plots

Two types of plots:

plt.show()

- Univariate plots to better understand each feature (statistics/distribution)
- Multivariate plots to better understand the relationships between features

sepal-width²

Univariate (single-feature) Plots

```
# box and whisker plots
dataset.plot(kind='box', subplots=True,
layout=(2,2), sharex=False, sharey=False)
plt.show()
# histograms
dataset.hist()
```

² sepal-¹ength ⁶

2 features seem to follow the Gaussian distribution: we can use algorithms that can exploit this assumption

Data Visualization: Multivariate (multi-feature) Plots

- Look at the interactions/correlations between features
- Scatter plots

```
# scatter plot matrix
scatter_matrix(dataset)
plt.show()
```

- Note the diagonal grouping of some pairs of attributes. This suggests a high correlation and a predictable relationship.
 - Small petal-length values are highly correlated to small petal-width values
- Scatter plots work well up to three dimensions

Data Visualization: Multivariate (multi-feature) Plots

- Andrew curves:
 - representing multivariate data by curves
 - useful tool for separating multivariate observation into groups that can not easily be distinguished in a tabular presentation
 - each multivariate observation (each line of file) $X_i = (X_{i,1}, X_{i,2}, ..., X_{i,p})$, here p=4, is transformed (Fourier series transformation) into a curve as follows:

```
f_i(t) = \begin{cases} \frac{X_{i,1}}{\sqrt{2}} + X_{i,2} \sin(t) + X_{i,3} \cos(t) + \dots + X_{i,p-1} \sin(\frac{p-1}{2}t) + X_{i,p} \cos(\frac{p-1}{2}t) & \text{for } p \text{ odd} \\ \frac{X_{i,1}}{\sqrt{2}} + X_{i,2} \sin(t) + X_{i,3} \cos(t) + \dots + X_{i,p} \sin(\frac{p}{2}t) & \text{for } p \text{ even} \end{cases}  \frac{\# \text{ andrews curves}}{\text{andrews curves}} \left( \text{dataset, 'class'} \right) \text{plt.show()}
```


Data Visualization: Multivariate (multi-feature) Plots

Parallel coordinates

allows to see clusters in data and to estimate other statistics visually

each multivariate observation is represented (in parallel) by connected line

segments

- each vertical line represents one feature
- points that tend to cluster will appear closer together

```
# parallel coordinates
parallel_coordinates(dataset,
'class')
plt.show()
```


Build Predictive Models for Classification

- Split dataset into training/validation/test datasets → 60/20/20
- Build different models to predict species from flower measurements
 - K-Nearest Neighbors (KNN), Support Vector Machines (SVM)
- Select the best model

Dataset Splitting


```
array = dataset.values
X = array[:, 0:4] \# features
Y = array[:, 4] # target
# Split-out dataset
x train, x test, y train, y test = train test split(X, Y,
 # test = 40%, train = 60%
test size=0.4)
x_test, x_val, y_test, y val = train test split(x test,
y test, test size=0.5) # test = 20%, validation = 20%
```

Build model: K-Nearest Neighbors

- Learning phase: training dataset is imported in the algorithm
- Prediction phase: new data instance is classified to the class with the highest frequency from the K-most similar (close) instances
 - Similarity measure: euclidean/minkowski distance
 - Class probabilities can be calculated as the normalized frequency of samples that belong to each class in the set of K most similar instances for a new data instance.
 - In Iris classification problem (class can be 'Iris-setosa', or 'Iris-virginica' or 'Iris-versicolor'):
 - $p(Iris-setosa) = \frac{count(Iris-setosa)}{count(Iris-setosa) + count(Iris-virginica) + count(Iris-versicolor)}$
 - Class with the highest probability is chosen

K-Nearest Neighbors in Python

- Python implementation:
 - sklearn.neighbors.KNeighborsClassifier() class
- Create knn model and run (fit) to train model

```
from sklearn.neighbors import KNeighborsClassifier
knn = KNeighborsClassifier(n_neighbors=5).fit(x_train, y_train)
```

Predict the correct flower class on validation dataset

```
y_pred_knn = knn.predict(x_val)
```

Estimate accuracy of knn model on validation dataset

```
from sklearn.metrics import accuracy_score
accuracy = accuracy score(y val, y pred knn)
```

K-Nearest Neighbors in Python


```
sepal-length, sepal-width, petal-length, petal-width, class
 5.1,3.5,1.4,0.2, Iris-setosa
 5.9,3.0,4.2,1.5, Iris-versicolor
 5.8,2.7,5.1,1.9, Iris-virginica
 4.6,3.1,1.5,0.2, Iris-setosa
 Supervised Learning Model
 x train
 Training
 Text,
 Feature
 1. knn = KNeighborsClassifier()
  Documents,
 Vectors
 lmages,
 2. knn.fit(x train,y train)
 etc.
 Machine
 Learning
 y_train
 Algorithm
 Labels
 Feature
 3. y pred = knn.predict(x test)
 Vector
New Text.
Document,
 Expected
 Predictive
 Model
 lmage,
 Label
  etc.
 x test
```

Choosing the right K

 Run the KNN classification algorithm for a range of K values [1, 40] and plot the results

Build model: Support Vector Machine

- Basic idea of support vector machines
 - Find optimal hyperplane for linearly separable patterns

Extend to patterns that are not linearly separable by transformations (kernel functions) of original data to map into new space

- Support vectors
 - Data points that lie closest to the decision surface.
 - They are the most difficult to classify
 - They have direct bearing on the optimum location of the decision surface
- SVMs maximize the margin around the separating hyperplane
- The decision function is fully specified by a subset of training samples, the support vectors

Support Vector Machines in Python

- Python implementation: sklearn.svm.SVC() class
- Create svm model and run (fit) to train model

```
from sklearn.svm import SVC
svm = SVC().fit(x_train, y_train)
```

Predict the correct flower class on validation dataset

```
y_pred_svm = svm.predict(x_val)
```


Estimate accuracy of knn model on validation dataset

```
accuracy = accuracy_score(y_val, y_pred_svm)
```

Comparative Study [Task 1]

- Run the KNN classification algorithm for 50 times using the best K value and find the mean and standard deviation of accuracy values
- Run the SVM classification algorithm for 50 times and find the mean and standard deviation of accuracy values
- Plot a boxplot

Predictive Modelling: Unsupervised task

Clustering problem: cluster fleet drivers into different behavior groups

Dataset

- Includes 4000 drivers
- Each observation has 3 columns:
 - Driver_ID

Driver_ID, Distance_Feature, Speeding_Feature 3423311935,71.24,28.0

3423313212,52.53,25.0 3423313724,64.54,27.0

- Distance Feature: mean distance driven per day
- Speeding_Feature: mean percentage of time a driver was >5 mph over the speed limit
- No notion of groups (labels)
- Load dataset

```
dataset = pd.read_csv("fleet_data.csv")
```

K-Means

- Used to find groups which have not been explicitly labeled in data to:
 - confirm business assumptions about what types of groups exist or
 - identify unknown groups in complex data sets
- Python implementation: sklearn.cluster.Kmeans() class
- Run algorithm to define groups (clusters)

```
from sklearn.cluster import KMeans
X = dataset.values[:,1:]
kmeans = KMeans(n_clusters=2).fit(X)
print(kmeans.labels_)
print(kmeans.centroids_)
```


Assign new data to the correct group

```
new_data = ...
y_pred = kmeans.predict(new_data)
```

Choosing the right K (number of clusters)

Run the K-means clustering algorithm for a range of K values

speed limits

Choosing the right K (number of clusters)

- Difficult to visualize clusters in high-dimensional (over 3D) data
- There is no method for determining the exact value of K
- An estimation can be obtained using the following techniques:
 - Find mean distance between data points and their cluster centroid
 - Since increasing the number of clusters will always reduce the distance to data points, increasing K will always decrease this metric, to the extreme of reaching zero when K is the same as the number of data points. Thus, this metric cannot be used as the sole target.
 - Instead, mean distance to the centroid as a function of K is plotted and the "elbow point", where the rate of decrease sharply shifts, can be used to roughly determine K.

Choosing the right K (number of clusters)

- Silhouette analysis
 - measures how similar a data point is to its own cluster (cohesion) compared to other

clusters (separation)

Silhouette score for data point i :

$$s(i) = \frac{b(i) - a(i)}{\max\{a(i), b(i)\}^{25}}$$

- ranges from -1 to 1
 - high value indicates that the data point is well matched to its own cluster and poorly matched to neighboring clusters
- Find mean value of silhouette score of all data points => if most objects have a high value, then mean value is close to 1 and the clustering configuration is appropriate

Task 2

- Goal: Build a classifier to detect wine types
- Given <u>dataset</u> contains data of a chemical analysis of wines grown in the same region in Italy but derived from <u>three different cultivars</u>.
- Analysis determined the quantities of 13 constituents found in each of the three types of wines.

```
class,alcohol,malic_acid,ash,alcalinity_of_ash,magnesium,total_...
1,14.23,1.71,2.43,15.6,127,2.8,3.06,.28,2.29,5.64,1.04,3.92,1065
1,13.2,1.78,2.14,11.2,100,2.65,2.76,.26,1.28,4.38,1.05,3.4,1050
1,13.16,2.36,2.67,18.6,101,2.8,3.24,.3,2.81,5.68,1.03,3.17,1185
```

- Answer the questions:
 - How many wines of each type are there in the dataset?
 - Which classification algorithm gives better accuracy?
 - you may try K-Nearest Neighbors, Support Vector Machine, Linear Discriminant Analysis, Gaussian Naïve Bayes, Decision Trees since all of them are executed with the same way

APPENDIX: Useful Python Libraries

- numpy powerful N-dimensional array object & useful linear algebra, Fourier transform, and random number capabilities
- scipy collection of mathematical algorithms and convenience functions built on the NumPy
- matplotlib plotting library
- pandas data analysis library (powerful dataframe object) built on the NumPy
- sklearn machine learning library

- NumPy / SciPy / Pandas Cheat Sheet
- Pandas DataFrame Object Cheat Sheet

Pandas Library

- Involves very <u>neat functions</u> to load datasets in various formats, which can be browsed by typing pd.read_*
 - e.g. read_csv(), read_json(), read_sql_table(), read_excel(), read_html(), ...
 - data stored in DataFrame data structure
- DataFrame stores entries in tabular form, with:
 - an index (dataframe.index) for the rows
 - multiple columns for the different variables (dataframe.columns)
 - each column can be retrieved by dictionary-like notation
 (dataframe['column_name']) or by attribute (dataframe.column_name)
 - method head (n) displays first n rows of data (default = 5)
 - method apply (f) allows to apply a function to each column or row.

