

Data Mining

KHAI PHÁ DỮ LIỆU

Bài 6 Phân lớp (Classification)

Mai Xuân Hùng

Nội dung

- Phân lớp là gì
- Một số ứng dụng về phân lớp
- Thuật toán phân lớp bằng cây quyết định
- Thuật toán phân lớp bằng mạng Bayes

Phân lớp là gì

- **Mục đích:** để dự đoán những nhãn phân lớp cho các bộ dữ liệu/mẫu mới
- **Đầu vào:** một tập các mẫu dữ liệu huấn luyện, với một nhãn phân lớp cho mỗi mẫu dữ liệu
- **Đầu ra:** mô hình (bộ phân lớp) dựa trên tập huấn luyện và những nhãn phân lớp

Tình huống 1

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Ông A (Tid = 100) có
khả năng trốn
thuế???

Tình huống 2

Với thông tin của một applicant A, xác định liệu ngân hàng có cho A vay không?

Tình huống 3

Khóa	MãSV	MônHọc1	MônHọc2	...	TốtNghiệp
2004	1	9.0	8.5	...	Có
2004	2	6.5	8.0	...	Có
2004	3	4.0	2.5	...	Không
2004	8	5.5	3.5	...	Không
2004	14	5.0	5.5	...	Có
...	
2005	90	7.0	6.0	...	Có
2006	24	9.5	7.5	...	Có
2007	82	5.5	4.5	...	Không
2008	47	2.0	3.0	...	Không
...

Làm sao xác định liệu sinh viên A sẽ tốt nghiệp?

Xây dựng mô hình

Bước 1

- **Mỗi bộ/mẫu dữ liệu** được phân vào một lớp được xác định trước
- Lớp của một bộ/mẫu dữ liệu được xác định bởi **thuộc tính gán nhãn lớp**
- Tập các bộ/mẫu dữ liệu huấn luyện - **tập huấn luyện** - được dùng để **xây dựng mô hình**
- Mô hình được biểu diễn bởi **các luật phân lớp, các cây quyết định hoặc các công thức toán học**

Sử dụng mô hình

Bước 2

- **Phân lớp cho những đối tượng mới hoặc chưa được phân lớp**
- **Đánh giá độ chính xác của mô hình**
 - lớp biết trước của một mẫu/bộ dữ liệu đem kiểm tra được so sánh với kết quả thu được từ mô hình
 - tỉ lệ chính xác = phần trăm các mẫu/bộ dữ liệu được phân lớp đúng bởi mô hình trong số các lần kiểm tra

Ví dụ: xây dựng mô hình

IF rank =
'professor'
OR years > 6
THEN tenured = yes

Ví dụ: sử dụng mô hình

Chuẩn bị dữ liệu

- **Làm sạch dữ liệu**
 - nhiều
 - các giá trị trống
- **Phân tích sự liên quan** (chọn đặc trưng)
- **Biến đổi dữ liệu**

Đánh giá các phương pháp phân lớp

- Độ chính xác
- Tốc độ
- Bền vững
- Co dãn (scalability)
- Có thể biểu diễn được
- Dễ làm

Các thuật toán phân lớp dữ liệu

Thuật toán phân lớp bằng cây quyết định

- Thuật toán Quinlan
- Thuật toán ID3

Định nghĩa cây quyết định

- Cây quyết định là một kiểu mô hình dự báo
- Kỹ thuật học máy dùng trong cây quyết định được gọi là học bằng cây quyết định, hay chỉ gọi với cái tên ngắn gọn là cây quyết định
- Phương tiện có tính mô tả dành cho việc tính toán các xác suất có điều kiện
- Sự kết hợp của các kỹ thuật toán học và tính toán nhằm hỗ trợ việc mô tả, phân loại và tổng quát hóa một tập dữ liệu cho trước

Định nghĩa cây quyết định

- Cây quyết định là một cấu trúc phân cấp của các nút và các nhánh
 - 3 loại nút trên cây:
 - Nút gốc
 - Nút nội bộ: mang tên thuộc tính của CSDL
 - Nút lá: mang tên lớp C_i
 - Nhánh: mang giá trị có thể của thuộc tính
- Cây quyết định được sử dụng trong phân lớp bằng cách duyệt từ nút gốc của cây cho đến khi đụng đến nút lá, từ đó rút ra lớp của đối tượng cần xét

Hình dạng cây Quyết định

Ví dụ

David là quản lý của một câu lạc bộ đánh golf nổi tiếng. Anh ta đang có rắc rối chuyện các thành viên đến hay không đến. Có ngày ai cũng muốn chơi golf nhưng số nhân viên câu lạc bộ lại không đủ phục vụ. Có hôm, không hiểu vì lý do gì mà chẳng ai đến chơi, và câu lạc bộ lại thừa nhân viên.

Mục tiêu của David là tối ưu hóa số nhân viên phục vụ mỗi ngày bằng cách dựa theo thông tin dự báo thời tiết để đoán xem khi nào người ta sẽ đến chơi golf. Để thực hiện điều đó, anh cần hiểu được tại sao khách hàng quyết định chơi và tìm hiểu xem có cách giải thích nào cho việc đó hay không.

Vậy là trong hai tuần, anh ta thu thập thông tin về: Trời (outlook) (nắng (sunny), nhiều mây (overcast) hoặc mưa (raining)). Nhiệt độ (temperature) bằng độ F. Độ ẩm (humidity). Có gió mạnh (wind) hay không.

Và tất nhiên là số người đến chơi golf vào hôm đó. David thu được một bộ dữ liệu gồm 14 dòng và 5 cột.

Ví dụ

Day	Outlook	Temp	Humidity	Wind	Play?
1	Sunny	Hot	High	Weak	No
2	Sunny	Hot	High	Strong	No
3	Overcast	Hot	High	Weak	Yes
4	Rainy	Mild	High	Weak	Yes
5	Rainy	Cool	Normal	Weak	Yes
6	Rainy	Cool	Normal	Strong	No
7	Overcast	Cool	Normal	Strong	Yes
8	Sunny	Mild	High	Weak	No
9	Sunny	Cold	Normal	Weak	Yes
10	Rainy	Mild	Normal	Weak	Yes
11	Sunny	Mild	Normal	Strong	Yes
12	Overcast	Mild	High	Strong	Yes
13	Overcast	Hot	Normal	Weak	Yes
14	Rainy	Mild	High	Strong	No

Ví dụ

Kiểm tra khi nào chơi golf, khi nào không chơi

Ví dụ

Kiểm tra khi nào chơi golf, khi nào không chơi

Duyệt cây quyết định

Day	Outlook	Temp	Humidity	Wind	Play?
1	Sunny	Hot	High	Weak	No

Biểu thức luận lý

Outlook=Sunny \wedge Wind=Weak

Biểu thức luận lý

$\text{Outlook} = \text{Sunny} \vee \text{Wind} = \text{Weak}$

Biểu thức luận lý

(Outlook=Sunny \wedge Humidity=Normal)

✓ Outlook=Overcast

✓ (Outlook=Rain \wedge Wind=Weak)

Xây dựng cây quyết định

- Cây được thiết lập từ trên xuống dưới
- Rời rạc hóa các thuộc tính dạng phi số
- Các mẫu huấn luyện nằm ở gốc của cây
- Chọn một thuộc tính để phân chia thành các nhánh. Thuộc tính được chọn dựa trên độ đo thống kê hoặc độ đo heuristic
- Tiếp tục lặp lại việc xây dựng cây quyết định cho các nhánh

Xây dựng cây quyết định

- Điều kiện dừng

- Tất cả các mẫu rơi vào một nút thuộc về cùng một lớp (nút lá)
- Không còn thuộc tính nào có thể dùng để phân chia mẫu nữa
- Không còn lại mẫu nào tại nút

Thuật toán Quinlan

- Chọn thuộc tính nào có số lượng vector đơn vị nhiều

Ví dụ

DAY	Outlook	Temp	Humidity	Windy	Play
D1	Sunny	Hot	High	False	No
D2	Sunny	Hot	High	True	No
D3	Overcast	Hot	High	False	Yes
D4	Rainy	Mild	High	False	Yes
D5	Rainy	Cool	Normal	False	Yes
D6	Rainy	Cool	Normal	True	No
D7	Overcast	Cool	Normal	True	Yes
D8	Sunny	Mild	High	False	No
D9	Sunny	Cool	Normal	False	Yes
D10	Rainy	Mild	Normal	False	Yes
D11	Sunny	Mild	Normal	True	Yes
D12	Overcast	Mild	High	True	Yes
D13	Overcast	Hot	Normal	False	Yes
D14	Rainy	Mild	High	True	No

Thuộc tính: Outlook

- $V(\text{outlook} = \text{sunny}) = (T(\text{sunny}, \text{No}), T(\text{sunny}, \text{Yes})) = (3/5, 2/5)$
- $V(\text{outlook} = \text{overcast}) = (T(\text{overcast}, \text{No}), T(\text{overcast}, \text{Yes})) = (0/4, 4/4) = \mathbf{(0,1)}$
- $V(\text{outlook} = \text{rainy}) = (T(\text{rainy}, \text{No}), T(\text{rainy}, \text{Yes})) = (2/5, 3/5)$

Thuộc tính: Temp

- $V(Temp = \text{hot}) = (T(\text{hot}, \text{No}), T(\text{hot}, \text{Yes})) = (2/4, 2/4)$
- $V(Temp = \text{mild}) = (T(\text{mild}, \text{No}), T(\text{mild}, \text{Yes})) = (2/6, 4/6)$
- $V(Temp = \text{cool}) = (T(\text{cool}, \text{No}), T(\text{cool}, \text{Yes})) = (1/4, 3/4)$

Thuộc tính: Humidity

- $V(\text{Humidity} = \text{high})$
=($T(\text{high},\text{No}), T(\text{high},\text{Yes})$) = (4/7 ,3/7)
- $V(\text{Humidity} = \text{normal})$
=($T(\text{normal},\text{No}), T(\text{normal},\text{Yes})$) = (1/7
,6/7)

Thuộc tính: Wind

- $V(\text{wind} = \text{false})$
= $(T(\text{false}, \text{No}), T(\text{false}, \text{Yes})) = (2/8, 6/8)$
- $V(\text{wind} = \text{true}) = (T(\text{true No}), T(\text{true Yes})) = (3/6, 3/6)$
- **Như vậy, thuộc tính Outlook có số vector đơn vị nhiều nhất nên sẽ được phân hoạch**

Nhận xét

- Sau khi phân hoạch theo Outlook xong, chỉ có phân hoạch theo Outlook (sunny) và (rain) là còn chứa kết quả là Yes và No nên ta sẽ tiếp tục phân hoạch tập này. Ta sẽ thực hiện thao tác tính vector đặc trưng tương tự đối với các thuộc tính còn lại (*Temp, Humidity, Wind*). Trong phân hoạch (sunny), (rain) , tập dữ liệu của chúng ta còn lại là :

Các mẫu còn lại trong sunny (TH1)

DAY	TEMP	HUMIDITY	WIND	PLAY
D1	HOT	HIGH	FALSE	NO
D2	HOT	HIGH	TRUE	NO
D8	MILD	HIGH	FALSE	NO
D9	COOL	NORMAL	FALSE	YES
D11	MILD	NORMAL	TRUE	YES

Các mẫu còn lại trong rain (TH2)

DAY	TEMP	HUMIDITY	WIND	PLAY
D4	MILD	HIGH	FALSE	YES
D5	COOL	NORMAL	FALSE	YES
D6	COOL	NORMAL	TRUE	NO
D10	MILD	NORMAL	FALSE	YES
D14	MILD	HIGH	TRUE	NO

Tính toán tương tự ta có kq

Thuật toán ID3

- Giải thuật ID3 (gọi tắt là ID3) Được phát triển đồng thời bởi Quinlan trong AI và Breiman, Friedman, Olsen và Stone trong thống kê

Lựa chọn thuộc tính

- Độ đo để lựa chọn thuộc tính: Thuộc tính được chọn là thuộc tính có lợi nhất cho quá trình phân lớp (tạo ra cây nhỏ nhất)
- Có 2 độ đo thường dùng
 - 1. Độ lợi thông tin (Information gain)
 - Giả sử tất cả các thuộc tính dạng phi số
 - Có thể biến đổi để áp dụng cho thuộc tính số
 - 2. Chỉ số Gini (Gini index)
 - Giả sử tất cả các thuộc tính dạng số
 - Giả sử tồn tại một vài giá trị có thể phân chia giá trị của từng thuộc tính
 - Có thể biến đổi để áp dụng cho thuộc tính phi số

Độ lợi thông tin (Information gain)

- S : số lượng tập huấn luyện
- S_i : số các mẫu của S nằm trong lớp C_i với $i = \{1, \dots, m\}$
- Thông tin cần biết để phân lớp một mẫu

$$I(S_1, S_2, \dots, S_m) = - \sum_{i=1}^m \frac{S_i}{S} \log_2 \frac{S_i}{S}$$

Độ lợi thông tin (tt)

- Cho P và N là hai lớp và S là một tập dữ liệu có p phần tử lớp P và n phần tử lớp N
- Khối lượng thông tin cần thiết để quyết định một mẫu tùy ý có thuộc về lớp P hay N hay không là

$$I(p,n) = -\frac{p}{p+n} \log_2 \frac{p}{p+n} - \frac{n}{p+n} \log_2 \frac{n}{p+n}$$

Độ lợi thông tin

- Thuộc tính A có các giá trị $\{a_1, a_2, \dots, a_n\}$
- Dùng thuộc tính A để phân chia tập huấn luyện thành n tập con $\{S_1, S_2, \dots, S_n\}$
- S_{ij} : số mẫu của lớp C_i thuộc tập con S_j ($A=a_j$)
- Entropy của thuộc tính A:

$$E(A) = \sum_{j=1}^n \frac{S_{1j} + \dots + S_{mj}}{S} I(S_{1j}, \dots, S_{mj})$$

- Độ lợi thông tin dựa trên phân nhánh bằng thuộc tính A:

$$G(A) = I(S_1, S_2, \dots, S_m) - E(A)$$

- Tại mỗi cấp, chúng ta chọn thuộc tính **có độ lợi lớn nhất** để phân nhánh cây hiện tại

Ví dụ

Day	Outlook	Temp	Humidity	Wind	Play?
1	Sunny	Hot	High	Weak	No
2	Sunny	Hot	High	Strong	No
3	Overcast	Hot	High	Weak	Yes
4	Rain	Mild	High	Weak	Yes
5	Rain	Cool	Normal	Weak	No
6	Rain	Cool	Normal	Strong	Yes
7	Overcast	Cool	Normal	Weak	Yes
8	Sunny	Mild	High	Weak	Yes
9	Sunny	Cool	Normal	Weak	Yes
10	Rain	Mild	Normal	Strong	Yes
11	Sunny	Mild	Normal	Strong	Yes
12	Overcast	Mild	High	Strong	Yes
13	Overcast	Hot	Normal	Weak	Yes
14	Rain	Mild	High	Strong	No

Độ lợi thông tin, ví dụ

- Ta có
 - $S = 14$
 - $m = 2$
 - $C_1 = \text{"Yes"}, C_2 = \text{"No"}$
 - $S_1 = 10, S_2 = 4$

$$I(S_1, S_2) = I(10, 4) = -\frac{10}{14} \log_2 \frac{10}{14} - \frac{4}{14} \log_2 \frac{4}{14} = 0.863$$

Độ lợi thông tin – Ví dụ (2)

Tính entropy cho thuộc tính *thời tiết*:

Outlook	p	q	I(p, q)
sunny	3	2	0.971
Overcast	4	0	0
rain	3	2	0.971

Ta có

$$E(\text{Outlook}) = \frac{5}{14} I(2,3) + \frac{4}{14} I(4,0) + \frac{5}{14} I(3,2) = 0.694$$

Do đó $\text{Gain}(\text{Outlook}) = I(10,4) - E(\text{Outlook}) = 0.169$

Độ lợi thông tin, ví dụ

$$E(\text{temp}) = 4/14 * I(2,2) + 6/14 * I(5,1) + 4/14 * I(1,3) = 0.796$$

Độ lợi thông tin, ví dụ

$$-\frac{3}{7} \log_2 \frac{3}{7} - \frac{4}{7} \log_2 \frac{4}{7} = 0.985$$

$$-\frac{6}{7} \log_2 \frac{6}{7} - \frac{1}{7} \log_2 \frac{1}{7} = 0.592$$

Gain(S, Humidity)

$$= 0.940 - (7/14)*0.985 - (7/14)*0.592$$

$$= 0.151$$

Ghi chú: Để tính $\log_2 5$ bằng máy tính điện tử, nhấn: 5 log / 2 log =

Độ lợi thông tin, ví dụ

$$-\frac{6}{8} \log_2 \frac{6}{8} - \frac{2}{8} \log_2 \frac{2}{8} = 0.811$$

$$-\frac{3}{6} \log_2 \frac{3}{6} - \frac{3}{6} \log_2 \frac{3}{6} = 1.000$$

$$\begin{aligned}\text{Gain}(S, \text{Wind}) &= 0.940 - (8/14)*0.811 - (6/14)*1.000 \\ &= 0.048\end{aligned}$$

Độ lợi thông tin, ví dụ

$$\text{Gain}(S, \text{Wind}) = 0.048$$

$$\text{Gain}(S, \text{Humidity}) = 0.151$$

$$\begin{aligned}\text{Gain}(S, \text{Outlook}) &= 0.940 - (5/14)*0.971 \\ &\quad - (4/14)*0.0 - (5/14)*0.0971 \\ &= \mathbf{0.247}\end{aligned}$$

Ví dụ chỉ mục Gini

	Outlook	Temperature	Humidity	Wind	Play ball
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rainy	Mild	High	Weak	Yes
D5	Rainy	Cool	Normal	Weak	Yes
D6	Rainy	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rainy	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rainy	Mild	High	Strong	No

Ví dụ chỉ mục Gini

- $\text{Gini}(D) = 1 - (9/14)^2 - (5/14)^2 = 0.459$
- Tìm chỉ mục Gini cho từng thuộc tính

$$\text{Gini}_{\text{Outlook}}(D) = \frac{5}{14} * \text{Gini}(S_{\text{sunny}}) + \frac{4}{14} * \text{Gini}(S_{\text{overcast}}) + \frac{5}{14} * \text{Gini}(S_{\text{rainy}}) = 0.343$$

Với

- $\text{Gini}(S_{\text{sunny}}) = 0.48$ // 2Yes, 3No
- $\text{Gini}(S_{\text{overcast}}) = 0$ // 4Yes, 0No
- $\text{Gini}(S_{\text{rainy}}) = 0.48$ // 3Yes, 2No

Bài tập

- Tính Gini cho các thuộc tính

✓ Gini_{Temperature}(D)

✓ Gini_{Humidity}(D)

✓ Gini_{Wind}(D)

Ví dụ chỉ mục Gini

- Với chỉ mục Gini
 - 1. $\text{Gini}_{\text{Outlook}}(D) = 0.343$
 - 2. $\text{Gini}_{\text{Temperature}}(D) = 0.405$
 - 3. $\text{Gini}_{\text{Humidity}}(D) = 0.734$
 - 4. $\text{Gini}_{\text{Wind}}(D) = 0.875$
- Thuộc tính có giá trị chỉ mục Gini nhỏ nhất sẽ được chọn để phân nhánh: **Outlook**

Phân chia thuộc tính có giá trị liên tục

- Dựa trên một giá trị nếu muốn phân chia nhị phân
- Dựa trên vài giá trị nếu muốn có nhiều nhánh
- Với mỗi giá trị tính các mẫu thuộc một lớp theo dạng $A_{\leq v}$ và $A_{> v}$
- Cách chọn giá trị v đơn giản: với mỗi giá trị v trong CSDL đều tính Gini của nó và lấy giá trị có Gini nhỏ nhất \rightarrow kém hiệu quả

TID	Refund	Marital	Tax	Cheat
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Phân chia thuộc tính có giá trị liên tục

- Cách chọn giá trị v hiệu quả:
 - Sắp xếp các giá trị tăng dần
 - Chọn giá trị trung bình của từng giá trị của thuộc tính để phân chia và tính chỉ số gini
 - Chọn giá trị phân chia có chỉ số gini thấp nhất

		Taxable Income												
		60	70	75	85	90	95	100	120	125	220			
Sorted Values	→	55	65	72	80	87	92	97	110	122	172	230		
	→	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	
Yes	0	3	0	3	0	3	1	2	2	1	3	0	3	0
No	0	7	1	6	2	5	3	4	3	4	3	4	4	3
Gini	0.420	0.400	0.375	0.343	0.417	0.400	0.300	0.343	0.375	0.400	0.420			

Biến đổi cây quyết định thành luật

- Biểu diễn tri thức dưới dạng luật IF-THEN
- Mỗi luật tạo ra từ mỗi đường dẫn từ gốc đến lá
- Mỗi cặp giá trị thuộc tính dọc theo đường dẫn tạo nên phép kết (phép AND – và)
- Các nút lá mang tên của lớp

Biến đổi cây quyết định thành luật

R₁: If (Outlook=Sunny) \wedge (Humidity=High) Then Play=No

R₂: If (Outlook=Sunny) \wedge (Humidity=Normal) Then Play=Yes

R₃: If (Outlook=Overcast) Then Play=Yes

R₄: If (Outlook=Rain) \wedge (Wind=Strong) Then Play=No

R₅: If (Outlook=Rain) \wedge (Wind=Weak) Then Play=Yes

Ưu điểm của cây quyết định

- Cây quyết định dễ hiểu
- Việc chuẩn bị dữ liệu cho một cây quyết định là cơ bản hoặc không cần thiết
- Cây quyết định có thể xử lý cả dữ liệu có giá trị bằng số và dữ liệu có giá trị là tên thẻ loại
- Cây quyết định là một mô hình hộp trắng
- Có thể thẩm định một mô hình bằng các kiểm tra thống kê
- Cây quyết định có thể xử lý tốt một lượng dữ liệu lớn trong thời gian ngắn

Bài tập

- Cho bảng quyết định như sau:

Attr_A	Attr_B	Attr_C	Attr_D
T	F	T	T
T	F	T	T
F	T	T	F
T	T	T	T
T	T	F	F
T	T	F	F
T	F	F	T
F	T	F	F
F	F	T	T

Giải

- Tính độ lợi thông tin

Attr	p_i	n_i	$I(p_i, n_i)$	$R(a)$	Gain(a)
Initial					
Attr_A	4 T F	2 2	0.92 0.92	0.92	0.07
Attr_B	1 T F	4 0	0.72 0	0.4	0.59
Attr_C	4 T F	1 3	0.72 0.81	0.76	0.23

Giải (tt)

Dữ liệu ID3 sau khi tách nhánh theo thuộc tính Attr_B vì thuộc tính Attr_B có độ lợi lớn nhất.

Attr_A	Attr_C	Attr_D
F	T	F
T	T	T
T	F	F
T	F	F
F	F	F

Giải (tt)

Attr	p_i	n_i	$I(p_i, n_i)$	$R(a)$	Gain(a)
Initial					
Attr_A	1	2	0.92	0.552	0.17
T	0	2	0		
F					
Attr_C	1	1	1.0	0.40	0.32
T	0	3	0		
F					

Giải

Dữ liệu ID3 sau khi tách nhánh theo thuộc tính Attr_C
vì thuộc tính Attr_C có độ lợi lớn nhất

Attr_A	Attr_D
F	F
T	T

Bài tập

age	income	Region	credit_rating	Buy Mobile
<20	high	USA	Low	no
<20	high	USA	High	no
21...50	high	USA	Low	yes
>50	medium	USA	Low	yes
>50	low	PK	Low	yes
>50	low	PK	High	no
21...50	low	PK	High	yes
<20	medium	USA	Low	no
<20	low	PK	Low	yes
>50	medium	PK	Low	yes
<20	medium	PK	High	yes
21...50	medium	USA	High	yes
21...50	high	PK	Low	yes
>50	medium	USA	High	no

Sample Experience Table

Example	Attributes				Target
	Hour	Weather	Accident	Stall	
D1	8 AM	Sunny	No	No	Long
D2	8 AM	Cloudy	No	Yes	Long
D3	10 AM	Sunny	No	No	Short
D4	9 AM	Rainy	Yes	No	Long
D5	9 AM	Sunny	Yes	Yes	Long
D6	10 AM	Sunny	No	No	Short
D7	10 AM	Cloudy	No	No	Short
D8	9 AM	Rainy	No	No	Medium
D9	9 AM	Sunny	Yes	No	Long
D10	10 AM	Cloudy	Yes	Yes	Long
D11	10 AM	Rainy	No	No	Short
D12	8 AM	Cloudy	Yes	No	Long
D13	9 AM	Sunny	No	No	Medium

