

Statistical Models in Data Mining

Sargur N. Srihari

University at Buffalo
The State University of New York

Department of Computer Science and Engineering
Department of Biostatistics

Flood of Data

New York Times, January 11, 2010

Military Is Awash in Data From Drones

By CHRISTOPHER DREW

So much video intelligence is coming out of Afghanistan that military analysts are finding it hard to keep up.

Video and Image Data
“Unstructured”

Government agencies are still having trouble making sense of the flood of data they collect for intelligence purposes, a point underscored by the 9/11 Commission and, more recently, by [President Obama](#) after the attempted bombing of a Detroit-bound passenger flight on Christmas Day.

“Structured and Unstructured”
(Text) Data

Large Data Sets are Ubiquitous

1. Due to digital data acquisition and storage technology

Business

- Supermarket transactions
- Credit card usage records
- Telephone call details
- Government statistics

Scientific

- Images of astronomical bodies
- Molecular databases
- Medical records

2. *Automatic data production* leads to need for *automatic data consumption*

3. Large databases mean vast amounts of information

4. Difficulty lies in converting data to useful knowledge

Data Mining Definition

Extracting useful information from large data sets

Analyze *Observational Data* to find unsuspected relationships and Summarize data in novel ways that are understandable and useful to data owner

Unsuspected Relationships

non-trivial, implicit, previously unknown

Ex of Trivial: Those who are pregnant are female

Summarize

as Patterns and Models (usually probabilistic)

Linear Equations, Rules, Clusters, Graphs, Tree Structures, Recurrent Patterns in Time Series

Usefulness:

meaningful: lead to some advantage, usually economic

Analysis:

Automatic/Semi-automatic Process (Extraction of knowledge)

Reasons for Uncertainty

1. Data may only be a sample of population to be studied
 - Uncertain about extent to which samples differ from each other
2. Interest is in making a prediction about tomorrow based on data we have today
3. Cannot observe some values and need to make a guess

Dealing with Uncertainty

- Several Conceptual bases
 1. Probability
 2. Fuzzy Sets
 3. Rough Sets

Lack theoretical backbone and the wide acceptance of probability
- Probability Theory vs Probability Calculus
 - Probability Calculus is well-developed
 - Generally accepted axioms and derivations
 - Probability Theory has scope for perspectives
 - Mapping real world to what probability is

Frequentist vs Bayesian

- Frequentist
 - Probability is objective
 - It is the limiting proportion of times event occurs in identical situations
 - An idealization since all customers are not identical
- Bayesian
 - Subjective probability
 - Explicit characterization of all uncertainty including any parameters estimated from the data
- Frequently yield same results

Data Mining vs Statistics

- **Observational Data**
 - Objective of data mining exercise plays no role in data collection strategy
 - E.g., Data collected for Transactions in a Bank
- **Experimental Data**
 - Collected in Response to Questionnaire
 - Efficient strategies to Answer Specific Questions
- In this way it differs from much of statistics
- For this reason, data mining is referred to as secondary data analysis

Statistics vs Data Mining

- Size of data set (large in data mining)
 - Eyeballing not an option (terabytes of data)
 - Entire dataset rather than a sample
- Many variables
 - Curse of dimensionality
- Make predictions
 - Small sample sizes can lead to spurious discovery:
 - Superbowl winner conference correlates to stock market (up/down)

Multidisciplinary terminology

Data Mining Tasks

- Not so much a single technique
- Idea that there is more knowledge hidden in the data than shows itself on the surface
- Any technique that helps to extract more out of data is useful
- Five major task types:
 1. Exploratory Data Analysis (Visualization: boxplots, charts)
 2. Descriptive Modeling (Density estimation, Clustering)
 3. Predictive Modeling (Classification and Regression)
 4. Discovering Patterns and Rules (Association rules)
 5. Retrieval by Content (Retrieve items similar to pattern of interest)

Model
building

Clustering

- Old Faithful (Hydrothermal Geyser in Yellowstone)
 - 272 observations
 - Duration (mins, horiz axis) vs Time to next eruption (vertical axis)
 - Simple Gaussian unable to capture structure
 - Linear superposition of two Gaussians is better
- Gaussian has limitations in modeling real data sets
- Gaussian Mixture Models give very complex densities

$$p(\mathbf{x}) = \sum_{k=1}^K \pi_k N(\mathbf{x} | \mu_k, \Sigma_k)$$

π_k are mixing coefficients that sum to one

- One –dimension
 - Three Gaussians in blue
 - Sum in red

Models and Patterns

- *Global Model*

- High level global description of data set
- Make statement about any point in d -space
 - E.g., prediction, clustering
- It takes a large sample perspective
 - Summarizing data in convenient, concise way

- *Local Patterns*

- Make statement about restricted regions of d -space
 - E.g.: if $x > thresh1$ then $Prob(y > thresh2) = p$
- Departure from run of data
- Identify members with unusual properties
- Outliers in a database

Models for Prediction: Regression and Classification

- Predict response variable from given values of others
- Response variable y given predictor variables x_1, \dots, x_d
- When y is quantitative the task is known as *regression*
- When y is categorical, it is known as *classification learning* or *supervised classification*

Statistical Models for Regression and Classification

- **Generative**

- Naïve Bayes
- Mixtures of multinomials
- Mixtures of Gaussians
- Hidden Markov Models (HMM)
- Bayesian networks
- Markov random fields

- **Discriminative**

- Logistic regression
- SVMs
- Traditional neural networks
- Nearest neighbor
- Conditional Random Fields (CRF)
- Gaussian Processes

National Academy of Sciences: Keck Center

Regression Problem: Carbon Dioxide in Atmosphere

Linear Models

- Regression

- Single input variable

- Polynomial $y(x, w) = w_0 + w_1 x + w_2 x^2 + \dots = \sum w_i x^i$

- Several variables

- linear combination of non-linear (basis) functions

$$y(x, w) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(x) = w^T \phi(x)$$

- Bayesian Linear Regression

- Classification

- Logistic Regression (with sigmoid or soft-max)

$$y(x, w) = \sigma[w^T \phi(x)]$$

Neural Network Function

- Overall function

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma \left(\sum_{j=1}^M w_{kj}^{(2)} h \left(\sum_{i=1}^D w_{ji}^{(1)} x_i + w_{j0}^{(1)} \right) + w_{k0}^{(2)} \right)$$

- Where \mathbf{w} is the set of all weights and bias parameters
 - nonlinear functions from inputs $\{x_i\}$ to outputs $\{y_k\}$
 - Note presence of both σ and h functions
- If σ is identity for regression
- If σ is sigmoid for two-class classification
- If σ is softmax for multi-classification

Gaussian Processes for Regression

- Radically different viewpoint
 - not involving weight parameters
- Functions are drawn from a Gaussian
 - where each data point is a function

Ornstein-Uhlenbeck
process for
Brownian motion

Gaussian Process with Two Samples

- Let y be a function (curve)
 - of a one-dimensional variable x
- We take two samples y_1 and y_2 corresponding to x_1 and x_2
- Assume they have a bivariate Gaussian distribution
- Each point from this distribution
 - has an associated probability
 - It also defines a function $y(x)$
 - Assuming that two points are enough to define a curve
- More than two points will be needed to define a curve
 - Which leads to a higher dimensional probability distribution

Gaussian Process Regression

- Generalize multivariate Gaussian to infinite variables (over all values of input x)
- A Gaussian *distribution* is fully specified by a mean vector μ and covariance matrix Σ

$$\mathbf{f} = (f_1, \dots, f_n)^T \sim \mathcal{N}(\mu, \Sigma) \quad \text{indexes } i = 1, \dots, n$$

- A Gaussian *process* is fully specified by a mean function $m(x)$ and covariance function $k(x, x')$

$$f(x) \sim \mathcal{GP}(m(x), k(x, x')) \quad \text{indexes } x$$

- Kernel function k appears in place of covariance matrix
- Both express similarity of two in multidimensional space

Gaussian Process Fit to CO₂ data

Dual Role of Probability and Statistics in Data Analysis

2. Nature of Data Sets

- Structured Data
 - set of measurements from an environment or process
- Simple case
 - n objects with d measurements each: $n \times d$ matrix
 - d columns are called *variables, features, attributes or fields*

Unstructured Data

1. Structured Data

- Well-defined tables, attributes (columns), tuples (rows)

2. Unstructured Data

- World wide web
 - Documents (HTML/XML) and hyperlinks
 - HTML: tree structure with text and attributes embedded at nodes
 - XML pages use metadata descriptions
- Text Documents
 - Document viewed as sequence of words and punctuations
 - Mining Tasks
 - » Text categorization
 - » Clustering Similar Documents
 - » Finding documents that match a query
- Image Databases

Retrieval by Content

- User has pattern of interest and wishes to find that pattern in database, Ex:
 - Text Search
 - Estimate the relative importance of web pages using a feature vector whose elements are derived from the Query-URL pair
 - Image Search
 - Search a large database of images by using content descriptors such as color, texture, relative position

Representations of Text Documents

- Boolean Vector

- Document is a vector where each element is a bit representing presence/absence of word
- A set of documents
 - can be represented as matrix (d, w)
 - where document d and word w has value 1 or 0
(sparse matrix)

- Vector Space Representation

- Each element has a value such as no. of occurrences or frequency
- A set of documents represented as a document-term matrix

Vector Space Example

Document-Term Matrix

	t1	t2	t3	t4	t5	t6
D1	24	21	9	0	0	3
D2	32	10	5	0	3	0
D3	12	16	5	0	0	0
D4	6	7	2	0	0	0
D5	43	31	20	0	3	0
D6	2	0	0	18	7	16
D7	0	0	1	32	12	0
D8	3	0	0	22	4	2
D9	1	0	0	34	27	25
D10	6	0	0	17	4	23

t1	database
t2	SQL
t3	index
t4	regression
t5	likelihood
t6	linear

d_{ij} represents number of times
that term appears in that document

Image Retrieval Results

Ellipse
at center
of heel

0.0876

0.0959

0.1249

0.1427

Wavy
pattern

0.0853

0.0982

0.1050

0.1072

0.1335

Crime scene mark and their closest matches

Conclusion

- Data mining objective is to make discoveries from data
- We want to be as confident as we can that our conclusions are correct
- Nothing is certain
- Fundamental tool is probability
 - Universal language for handling uncertainty
 - Allows us to obtain best estimates even with data inadequacies and small samples