

IA et science des données

Cours 7 – mardi 11 mars 2025
Arbres de décision

Christophe Marsala

Sorbonne Université

LU3IN026 - 2024-2025

Plan du cours

Attributs numérique et catégoriel

Apprentissage par arbres de décision

1 – Attributs numérique et catégoriel –

Rappels : notations (1)

- ▶ Ensemble de n exemples (ou cas, ou individus) : $\mathbf{x}_1, \dots, \mathbf{x}_n$
 - chaque individu x_i est décrit par d variables.
 $x_{i,j}$ (ou x_{ij}) est la **valeur** de la variable j pour l'exemple x_i

$$\mathbf{X} = \begin{pmatrix} x_{1,1} & x_{1,2} & \dots & x_{1,d} \\ x_{2,1} & x_{2,2} & \dots & x_{2,d} \\ \vdots & \vdots & \ddots & \vdots \\ x_{n,1} & x_{n,2} & \dots & x_{n,d} \end{pmatrix}$$

- apprentissage supervisé : chaque x_i est associé à un label y_i
 - ensemble de labels associés à \mathbf{X}

$$\mathbf{Y} = \begin{pmatrix} y_1 \\ \vdots \\ y_n \end{pmatrix}$$

- classification binaire : $y_i \in \{-1, +1\}$

C. Marsala – 2025

LU3IN026 – cours 7 – 3

1 – Attributs numérique et catégoriel –

Base d'apprentissage

- ▶ Exemple : le problème des iris de Fisher

	Sépale		Pétale		Classe	
	longueur	largeur	longueur	largeur		
\mathbf{x}_1	5.1	3.5	1.4	0.2	setosa	
\mathbf{x}_2	4.9	3.0	1.4	0.2	setosa	
\mathbf{x}_3	5.2	2.7	3.9	1.4	versicolor	
\mathbf{x}_4	5.0	2.0	3.5	1.0	versicolor	
\mathbf{x}_5	6.0	3.0	4.8	1.8	virginica	
\mathbf{x}_6	6.9	3.1	5.4	2.1	virginica	

- ▶ Problème à 3 classes

C. Marsala – 2025

LU3IN026 – cours 7 – 5

1 – Attributs numérique et catégoriel –

Rappels : notations (2)

- ▶ Pour un seul exemple : $\mathbf{x} = (x_1, x_2, \dots, x_d)$
- ▶ Terminologie : un label y_i = une classe
- ▶ Classifieur f : $f(\mathbf{x})$ est la classe donnée par f à l'exemple \mathbf{x}
 - cas binaire :
 - $f : \mathbb{R}^d \rightarrow \{-1, +1\}$
 - $\mathbf{x} \mapsto f(\mathbf{x})$
 - ou aussi : $f : \mathbb{R}^d \rightarrow \{l_1, l_2\}$ avec l_1 et l_2 deux labels donnés
 - cas **multiclasses** :
 - $f : \mathbb{R}^d \rightarrow \{l_1, l_2, \dots, l_k\}$

C. Marsala – 2025

LU3IN026 – cours 7 – 4

1 – Attributs numérique et catégoriel –

Données d'apprentissage

	Sépale		Pétale		Classe
\mathbf{x}	longueur	largeur	longueur	largeur	
	5.1	3.5	1.4	0.2	setosa

- ▶ **Description** d'un exemple

- valeurs d'attributs **observables** ou **mesurables**
- un attribut peut être
 - **catégoriel** (ou symbolique) : ses valeurs sont des mots, des étiquettes, des catégories,...
 - **numérique** : ses valeurs dans $\mathbb{R}, \mathbb{N}, \dots$

- ▶ **Classe** d'un exemple

- valeur fournie par un expert du domaine
- la classe est **catégorielle**
 - problème bi-classes : 2 classes
 - problème multi-classes : plusieurs classes

C. Marsala – 2025

LU3IN026 – cours 7 – 6

Types d'attributs : exemples

► Attributs catégoriels (aussi dits symboliques)

- valeur binaire : {vrai, faux}, {féminin, masculin}, {+1, -1}, {0, 1}
- nationalité : {français, chinois, marocain, kenyen, brésilien...}
- tranche d'impôts : {1, 2, 3, 4, 5}
- ...

► Attributs numériques

- âge (d'une personne) : valeur (an) dans [0, 120]
- longueur d'onde de la lumière visible : valeur (nm) dans [380, 780]
- prix d'achat d'un livre de poche : valeur (euros) dans [1.5, 15]
- ...

Ex.	âge	couleur	cheveux	groupe	Classe
			longueur		
x ₁	25	noir	18.7	2	+1
x ₂	37	roux	5.42	1	+1
x ₃	29	châtain	32.23	1	-1

Du catégoriel au numérique

► Comment utiliser des données catégorielles avec des classifieurs numériques ?

- par exemple : perceptron, knn,...

► Transformer le catégoriel en numérique ⇒ encodage one hot

- chaque attribut catégoriel est transformé
 - on remplace les catégories par autant de variables binaires {0, 1}

► Par exemple :

- Pays = {France, Allemagne, Maroc, Japon}
- création de 4 variables binaires : une pour France, etc...

Ex.	Pop.(m)	p_France	p_Allemagne	p_Maroc	p_Japon	Classe
x ₁	66.99	1	0	0	0	Europe
x ₂	83.02	0	1	0	0	Europe
x ₃	36.03	0	0	1	0	Afrique
x ₄	126.5	0	0	0	1	Asie

Application en Python avec Pandas (2)

```
L= [['Allemagne', 82.2, 2000], ['France', 60.9, 2000], ['Japon', 126.8, 2000], ['Maroc', 28.8, 2000],
 ['Allemagne', 83.02, 2021], ['France', 67.8, 2021], ['Japon', 125.7, 2021], ['Maroc', 37.1, 2021]]
```

```
df_pays_categ = pd.DataFrame(L,columns=['Pays', 'Population', 'Année'])
```

```
df_pays_categ
```

Pays	Population	Année
0 Allemagne	82.20	2000
1 France	60.90	2000
2 Japon	126.80	2000
3 Maroc	28.80	2000
4 Allemagne	83.02	2021
5 France	67.80	2021
6 Japon	125.70	2021
7 Maroc	37.10	2021

Du catégoriel au numérique

► Les classifieurs vus (perceptron, knn) sont numériques !

- comment faire avec des données catégorielles ?

► Transformer le catégoriel en numérique ⇒ encodage one hot

- chaque attribut catégoriel est transformé
 - on remplace les catégories par autant de variables binaires {0, 1}

► Par exemple :

- Pays = {France, Allemagne, Maroc, Japon}

Ex.	Pays	Population (million)	Classe
x ₁	France	66.99	Europe
x ₂	Allemagne	83.02	Europe
x ₃	Maroc	36.03	Afrique
x ₄	Japon	126.5	Asie

Application en Python avec Pandas (1)

pandas.get_dummies

```
pandas.get_dummies(data, prefix=None, prefix_sep='_', dummy_na=False,
 columns=None, sparse=False, drop_first=False, dtype=None)
```

Convert categorical variable into dummy/indicator variables.

Application en Python avec Pandas (3)

```
df_pays_num = pd.get_dummies(df_pays_categ, columns=['Pays'], prefix=['pays_'])
```

```
df_pays_num
```

	Population	Année	pays_Allemagne	pays_France	pays_Japon	pays_Maroc
0	82.20	2000	1	0	0	0
1	60.90	2000	0	1	0	0
2	126.80	2000	0	0	1	0
3	28.80	2000	0	0	0	1
4	83.02	2021	1	0	0	0
5	67.80	2021	0	1	0	0
6	125.70	2021	0	0	1	0
7	37.10	2021	0	0	0	1

Du catégoriel au numérique (suite)

- ▶ Encodage one hot :
 - pratique... mais quelle efficacité ?
 - multiplication du nombre de colonnes !!
- ▶ Pourquoi pas des classificateurs faits pour traiter les données catégorielles ?

Plan du cours

Attributs numériques et catégoriel

Apprentissage par arbres de décision

modèle
classification
construction
critère d'arrêt

Apprentissage de classificateurs

- ▶ On a vu :
 - algorithmes numériques et classes binaires
 - perceptron, k -ppv, ...
 - adapter un problème multi-classes en classes binaires
 - méthode "1 versus rest"
 - transformer des variables catégorielles en variables numériques
 - encodage one-hot
- ▶ Existe-t-il un algorithme pour données catégorielles et multi-classes ?
 - sans avoir à adapter les données...
- ▶ → apprentissage d'arbres de décision
- ▶ remarque : on peut aussi utiliser Naive Bayes

Étude sur un (petit) exemple

- ▶ Qui vote aux élections européennes ?
- ▶ Hiérarchie de questions
- ▶ Mesure de désordre et qualité d'un test
- ▶ Arbre et règles de décision

Qui vote aux élections européennes ?

- ▶ On considère le dataset suivant :

	Adresse	Majeur ?	Nationalité	Décision
x ₁	Paris	oui	Français	peut voter
x ₂	Paris	non	Français	ne peut pas voter
x ₃	Montpellier	oui	Italien	peut voter
x ₄	Paris	oui	Suisse	ne peut pas voter
x ₅	Strasbourg	non	Italien	ne peut pas voter
x ₆	Strasbourg	non	Français	ne peut pas voter
x ₇	Strasbourg	oui	Français	peut voter
x ₈	Montpellier	oui	Suisse	ne peut pas voter

- ▶ Est-ce qu'un français majeur qui habite Montpellier peut voter ?

Qui vote aux élections européennes ?

- ▶ Si on ne regarde que les personnes majeures :

	Adresse	Majeur ?	Nationalité	Décision
x ₁	Paris	oui	Français	peut voter
x ₂	Paris	non	Français	ne peut pas voter
x ₃	Montpellier	oui	Italien	peut voter
x ₄	Paris	oui	Suisse	ne peut pas voter
x ₅	Strasbourg	non	Italien	ne peut pas voter
x ₆	Strasbourg	non	Français	ne peut pas voter
x ₇	Strasbourg	oui	Français	peut voter
x ₈	Montpellier	oui	Suisse	ne peut pas voter

- ▶ Combien de personnes sont alors bien cataloguées ?

Qui vote aux élections européennes ?

- Si on ne regarde que les personnes majeures et leurs nationalités :

	Adresse	Majeur ?	Nationalité	Décision
x ₁	Paris	oui	Français	peut voter
x ₂	Paris	non	Français	ne peut pas voter
x ₃	Montpellier	oui	Italien	peut voter
x ₄	Paris	oui	Suisse	ne peut pas voter
x ₅	Strasbourg	non	Italien	ne peut pas voter
x ₆	Strasbourg	non	Français	ne peut pas voter
x ₇	Strasbourg	oui	Français	peut voter
x ₈	Montpellier	oui	Suisse	ne peut pas voter

Qui vote aux élections européennes ?

- Si la personne n'est pas majeure
 - alors elle ne peut pas voter
- sinon
 - si la personne est suisse
 - alors elle ne peut pas voter
 - sinon
 - elle peut voter

→ On a une hiérarchie de questions

Arbres de décision

- Une forme de représentation des connaissances
- Représentation graphique et hiérarchique d'une base de règles
 - prémisses : nœuds internes d'une branche
 - conclusion : feuilles de l'arbre (décision/classe)

Exemple d'arbre de décision

Classification avec un arbre de décision

Apprentissage d'un arbre de décision

- Machine learning : méthodes inductives de construction d'arbres de décision - approches top down induction

- algorithme CART de Breiman's, Friedman's et al.'s

- algorithme ID3 (puis C4.5) de Quinlan

- Caractéristiques de ces algorithmes

- simplicité, rapidité
- algorithme basé sur la théorie de l'information
 - choix de la meilleure question à poser

Mesure du désordre dans un ensemble (1)

- Exemple : soit une urne contenant 2 types de boules

- Est-il **facile** de prédire quelle couleur de boule sera tirée ?

- sachant que l'on connaît la distribution des couleurs
- cela dépend du **taux de désordre** dans cette urne
- désordre : répartition des couleurs de boules

Mesure du désordre dans un ensemble (2)

Mesure du désordre dans un ensemble (2)

- Aucun désordre :

- Les boules ont toutes la même couleur

- $p(\text{blanc}) = 1$ et $p(\text{noir}) = 0$
- on sait précisément la couleur qui sera tirée (ici : blanc)
- **prédiction facile** !

- On en déduit ici :

- désordre = 0 (minimum)
- **information maximale**

Mesure du désordre dans un ensemble (3)

- Désordre maximal :

- Il y a autant de boules blanches que de boules noires

- $p(\text{blanc}) = 0.5$ et $p(\text{noir}) = 0.5$
- une chance sur deux de se tromper...
- prédiction difficile (le plus difficile même)

- On en déduit ici :

- désordre = 1 (maximum)
- **information minimale**

Désordre moyen et choix d'un attribut

- **Objectif** : prédire la couleur de la boule / cube tiré

- Quelle stratégie pour mieux prédire ?

- tirer "quelque chose" est prédire sa couleur
- tirer une boule est prédire sa couleur
- tirer un cube est prédire sa couleur

- Entropie de l'urne :

$$H(\text{urne}) = -p(\text{blanc}) \log(p(\text{blanc})) - p(\text{noir}) \log(p(\text{noir}))$$

soit $H(\text{urne}) = -\frac{22}{34} \log \frac{22}{34} - \frac{12}{34} \log \frac{12}{34} = 0.649$

Désordre moyen et choix d'un attribut

Désordre moyen et choix d'un attribut : bilan

- ▶ Entropie de l'urne : 0.649
- ▶ Entropie de l'urne connaissant la forme : 0.555
- ▶ Gain d'information apporté par la connaissance de la forme
 $0.649 - 0.555 = 0.094$
- ▶ Il est intéressant d'utiliser la forme pour prédire !

Construction de l'arbre : algorithme classique (catégoriel)

- ▶ Créer une pile \mathcal{P} et y stocker la base d'apprentissage
- ▶ Tant que \mathcal{P} n'est pas vide : prendre l'ensemble \mathcal{E} en haut de \mathcal{P}
 - calculer $H(\mathbf{Y})$ pour \mathcal{E}
 - si le critère d'arrêt est atteint alors créer une feuille
 - sinon, pour les exemples de \mathcal{E}
 1. calculer $H(\mathbf{Y}|\mathbf{X}_j)$ pour tous les attributs \mathbf{X}_j
 2. choisir l'attribut \mathbf{X}_j qui maximise $I_S(\mathbf{X}_j, \mathbf{Y})$
 si aucun attribut n'apporte un gain → critère d'arrêt
 3. créer un **noeud** dans l'arbre de décision avec \mathbf{X}_j
 4. partitionner \mathcal{E} en sous-ensembles avec les valeurs de \mathbf{X}_j
 5. mettre les sous-ensembles obtenus dans \mathcal{P}

Mesure de désordre moyen

- ▶ Utilisation de la forme conditionnelle de l'**entropie de Shannon** :
 - soit \mathbf{X}_j un attribut ayant pour valeurs v_{j1}, \dots, v_{jr}
 - et soit \mathbf{Y} la classe ayant pour valeurs y_1, \dots, y_q
$$H_S(\mathbf{Y}|\mathbf{X}_j) = - \sum_{l=1}^r p(v_{jl}) \sum_{k=1}^q p(y_k|v_{jl}) \log(p(y_k|v_{jl}))$$
- ▶ $H_S(\mathbf{Y}|\mathbf{X}_j)$: pouvoir de discrimination de l'attribut \mathbf{X}_j envers la classe \mathbf{Y}
 - \mathbf{X}_j est discriminant pour \mathbf{Y} si pour toute valeur v de \mathbf{X}_j , la connaissance de la valeur v permet d'en déduire une valeur unique y de \mathbf{Y}

Critère d'arrêt de la construction de l'arbre

- ▶ Quelques exemples de critères d'arrêt
 - tous les exemples de la base d'apprentissage ont la même classe
 - utilisation d'une tolérance : la **plupart** des exemples ont la même classe
 - utilisation d'un seuil $\varepsilon \in [0, 1]$
 → arrêt si $H(\mathbf{Y}) \leq \varepsilon$
 - le gain d'information est nul ou négatif : $I_S(\mathbf{X}_j, \mathbf{Y}) \leq 0$
 - trop peu d'exemples dans l'ensemble traité
 - cas catégoriel : tous les attributs ont été utilisés une fois
- ▶ Création d'une **feuille** de l'arbre de décision
 - la classe majoritaire est utilisée pour étiqueter la feuille