

Clasificación

Clasificación vs. Predicción

❑ Clasificación

- Predicción de **etiquetas categóricas**
- Clasificar los datos (construir un modelo) basándose en un **conjunto de datos de entrenamiento** y los valores de un atributo de clasificación, y luego utilizar el modelo para clasificar nuevos datos

Clasificación vs. Predicción

❑ Predicción

- Modelos (funciones) para variables con valores continuos, i.e., predicción de valores desconocidos

❑ Aplicaciones típicas

- Concesión de créditos
- Campañas de marketing
- Diagnósticos médicos

Clasificación

- ❑ Muy similar a la experiencia de aprendizaje humana
 - Utilización de la observación para formar un modelo
- ❑ Analizar un conjunto de datos para determinar las características de los mismos (creación de un modelo)

Clasificación

- ❑ Aprendizaje supervisado
 - El modelo se forma a partir de datos clasificados correctamente de antemano

- ❑ Los modelos se desarrollan en dos fases
 - Entrenamiento
 - Prueba

Clasificación Objetivo

Obtener modelos que discrimine las instancias de entrada en diferentes clases de equivalencia por medio de los valores de diferentes atributos.

Clasificación

Requisitos

- Suministrar el **atributo decisión** o clase (label)
 - El conjunto de valores de este atributo debe ser finito y no excesivamente grande
- Suministrar los **atributos condición**
- Podría requerir datos que no sean numéricos pero existen algoritmos que tratan con datos numéricos
- Número máximo de precondiciones

Cargo

Antigüedad

Hijos

Sueldo

CONDICIÓN

LABEL

Clasificación

Entrada de los algoritmos

- **Atributos condición:** Atributos usados para describir por medio del proceso de inducción las clases.
- **Atributos decisión o label:** Atributos usados para construir las clase en los métodos supervisados (una clase por cada valor o combinación de valores de dichos atributos).

Clasificación

□ Construcción del modelo

- Describir un conjunto de datos con base en una característica
 - Cada tupla pertenece a una clase predefinida determinada por el atributo de decisión
 - Se utiliza el conjunto de datos de entrenamiento
 - El modelo se representa a través de reglas de clasificación, árboles de decisión o mediante formulas matemáticas

Clasificación

Construcción del modelo

Matriz de Confusión

Se usa para representar la forma como se clasifican las instancias.

		A C T U A L	
P R E D I C T E D	True Positive (TP)	False Positive (FP)	Predicted is “Yes”
	False Negative (FN)	True Negative (TN)	Predicted is “No”
Actual is “Yes”			
Actual is “No”			

$$\text{Precision} = \text{TP} / (\text{TP} + \text{FP})$$

$$\text{Specificity} = \text{TN} / (\text{TN} + \text{FP})$$

$$\text{Accuracy} = \text{TP} + \text{TN} / (\text{TP} + \text{FP} + \text{TN} + \text{FN})$$

$$\text{Recall} = \text{TP} / (\text{TP} + \text{FN}) \quad (\text{Sensitivity})$$

Clasificación Técnicas

□ Árboles de decisión

- C4.5 y sus variantes, ID3
- Muy eficientes en tiempo de proceso
- Resultados intuitivos

□ Redes neuronales

- El resultado es una arquitectura de nodos con pesos
- Muy robustas

Clasificación Técnicas

- ❑ Técnicas simbólicas: árboles de decisión
 - Muy eficientes en tiempo de proceso
 - Resultados intuitivos
 - Particiones lineales
 - Algunos presentan problemas con variables continuas

Clasificación Técnicas

❑ Redes neuronales

- Sólo entrada numérica
- Más robusto
- Difícil de entender la salida

Clasificación Árboles de decisión

- Árboles de decisión
 - La representación es en forma de árbol
 - Los **nodos** representan la verificación de una condición sobre un atributo
 - Las **ramas** representan el valor de la condición comprobada en el nodo del cual derivan
 - Los **nodos hoja** representan las etiquetas de clase

Clasificación Técnicas

Árboles de decisión

Ejemplo

Datos de entrenamiento

Edad	Estudia	Ratio de crédito	Compra
alta	no	aceptable	no
alta	no	excelente	no
alta	no	aceptable	si
media	no	aceptable	si
baja	si	aceptable	si
baja	si	excelente	no
baja	si	excelente	si
media	no	aceptable	no
baja	si	aceptable	si
media	si	aceptable	si
media	si	excelente	si
media	no	excelente	si
alta	si	aceptable	si
media	no	excelente	no

Ejemplo Árbol de decisión

Árbol de decisión: algoritmo

□ Algoritmo básico (voraz)

- El árbol se construye de forma **top-down** recursiva utilizando divide y vencerás
- Al principio, todas las tuplas se encuentran en la raíz
- Los atributos deben ser categóricos, si son valores continuos hay que **discretizarlos** previamente
- Las tuplas se van dividiendo recursivamente en base al atributo seleccionado
- Los atributos de condición se seleccionan en base a heurísticas o mediante medidas estadísticas, por ejemplo, ganancia de información

Árbol de decisión: algoritmo

□ Condiciones de terminación

- Todas las muestras en un nodo pertenecen a la misma clase
- No hay más atributos para futuras particiones. Se puede utilizar votación para clasificar el nodo hoja
- No quedan más ejemplos

Ganancia de información (ID3/C4.5/C5.0)

- Seleccionar el atributo con mayor ganancia de información
- Si hay dos clases, P y N
 - Sea el conjunto de ejemplo S que contiene p elementos de la clase P y n elementos de las clase N
 - La cantidad de información, que se necesita para decidir si una muestra cualquiera de S pertenece a P o a N se define como:

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

Entropía

Entropía de la información (ID3/C4.5/C5.0)

Entropía de un atributo

$$Entropy_{min} = -1 \cdot \log_2(1) = 0$$

$$Entropy_{max} = -0.5 \cdot \log_2(0.5) - 0.5 \cdot \log_2(0.5) = 1$$

La división óptima se elige por la **característica con menor entropía**.

Máximo: Cuando la probabilidad de las dos clases es la misma

Mínimo (Nodo puro): cuando la entropía tiene su valor mínimo, que es 0:

Ganancia de información en árboles de decisión

- Si se utiliza un atributo A, un conjunto S se dividirá en conjuntos {S₁, S₂ , ..., S_v}
 - Si S_i contiene p_i ejemplos de P y n_i ejemplos de N, la entropía, o la información necesaria para clasificar objetos en todos los subárboles S_i es

$$E(A) = \sum_{i=1}^v \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

- La ganancia de información de la rama A es

$$Gain(A) = I(p, n) - E(A)$$

Ganancia de información en árboles de decisión

- Si se utiliza un atributo A, un conjunto S se dividirá en conjuntos {S₁, S₂ , ..., S_v}
 - Si S_i contiene p_i ejemplos de P y n_i ejemplos de N, la entropía, o la información necesaria para clasificar objetos en todos los subárboles S_i es

$$E(A) = \sum_{i=1}^v \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

- La ganancia de información de la rama A es

$$Gain(A) = I(p, n) - E(A)$$

Ejemplo Árbol de decisión

Extracción de reglas de árboles de decisión

- Si condición **Entonces** decisión
- Se crea una regla por cada camino de la raíz a las hojas
- Cada par atributo-valor a lo largo del camino representa una conjunción

- El nodo hoja representa la clase
 - SI edad = “<=30” Y estudiante = “no” ENTONCES compra_pc = “no”

SI edad = “<=30” Y estudiante = “si” ENTONCES
compra_pc = “SI”

Ejemplo

age	income	student	credit_rating	Class: buys_computer
youth	high	no	fair	no
youth	high	no	excellent	no
middle_aged	high	no	fair	yes
senior	medium	no	fair	yes
senior	low	yes	fair	yes
senior	low	yes	excellent	no
middle_aged	low	yes	excellent	yes
youth	medium	no	fair	no
youth	low	yes	fair	yes
senior	medium	yes	fair	yes
youth	medium	yes	excellent	yes
middle_aged	medium	no	excellent	yes
middle_aged	high	yes	fair	yes
senior	medium	no	excellent	no

Ejemplo

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

Entropía del sistema

$$\begin{aligned} Info_{age}(D) &= \frac{5}{14} \times \left(-\frac{2}{5} \log_2 \frac{2}{5} - \frac{3}{5} \log_2 \frac{3}{5} \right) \\ &\quad + \frac{4}{14} \times \left(-\frac{4}{4} \log_2 \frac{4}{4} \right) \\ &\quad + \frac{5}{14} \times \left(-\frac{3}{5} \log_2 \frac{3}{5} - \frac{2}{5} \log_2 \frac{2}{5} \right) \\ &= 0.694 \text{ bits.} \end{aligned}$$

Entropía Edad

$$Gain(age) = Info(D) - Info_{age}(D) = 0.940 - 0.694 = 0.246 \text{ bits.}$$

Ejemplo

Aplicar recursivamente el paso anterior

Evitar el “overfitting”

- El árbol generado es posible que sea muy exacto para el conjunto de entrenamiento
 - Demasiadas ramas puede significar que algunas son debidas al ruido o a los **outliers**
 - Poca exactitud en los ejemplos no vistos
- Dos enfoques para evitarlo
 - Prepruning
 - Postpruning

Mejoras en los árboles

- ❑ Permitir atributos con valores continuos
 - Se definen dinámicamente los valores discretos que dividen los valores del atributo en un conjunto discreto de intervalos
- ❑ Tratamiento de valores nulos
 - Se asigna el valor mas frecuente
 - Se asigna una probabilidad a cada uno de los posibles valores
- ❑ Creación de nuevos atributos que reduzcan la repetición y la replicación

Enfoques para entrenamiento del árbol

- Separa los datos en los conjuntos de **entrenamiento** ($\frac{2}{3}$) y **prueba** ($\frac{1}{3}$)
- Utilizar la **validación cruzada** e.g., la validación 10-fold
- Utilizar todos los datos para entrenamiento
 - Pero aplicar un test estadístico (e.g., chi-square) para estimar si expandir o podar un nodo

Cross Validation

La validación cruzada consiste en **división de muestras** que utilizan diferentes porciones de los datos para **entrenar y probar** un modelo en diferentes iteraciones

$K = 5$

División del Dataset (Enfoques)

Clasificación bayesiana

- ❑ Aprendizaje probabilístico: Calcula hipótesis probabilísticas explícitas y destaca entre los enfoques mas comunes para ciertos tipos de problemas
- ❑ Incremental: Cada ejemplo puede incrementar/decrementar la probabilidad de que una hipótesis sea correcta.
- ❑ La predicción probabilística predice múltiple hipótesis ponderadas

Teorema de Bayes

- Dado un conjunto de datos, la probabilidad a posteriori de una hipótesis h es:

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

$P(h)$ = probabilidad apriori de la hipótesis h

$P(D)$ = probabilidad apriori de los datos de entrenamiento D

$P(h|D)$ = probabilidad de h dado D

$P(D|h)$ = probabilidad de D dado h

Clasificador Naïve Bayes Classifier (I)

- ❑ Suposición simplificada: los atributos son condicionalmente independientes
- ❑ Reduce enormemente el costo computacional pues solo tiene en cuenta la distribución de la clase.

$$P(C_j | V) = P(C_j) \prod_{i=1}^n P(v_i | C_j)$$

Clasificador Naive Bayes (II) Ejemplo:

age	income	student	credit_rating	Class: buys_computer
youth	high	no	fair	no
youth	high	no	excellent	no
middle_aged	high	no	fair	yes
senior	medium	no	fair	yes
senior	low	yes	fair	yes
senior	low	yes	excellent	no
middle_aged	low	yes	excellent	yes
youth	medium	no	fair	no
youth	low	yes	fair	yes
senior	medium	yes	fair	yes
youth	medium	yes	excellent	yes
middle_aged	medium	no	excellent	yes
middle_aged	high	yes	fair	yes
senior	medium	no	excellent	no

Clasificador Naive Bayes (II) Ejemplo:

Predecir la etiqueta de clase de la nueva tupla

$X = (age = youth, income = medium, student = yes, credit_rating = fair)$

Buys_computer => ?

Maximizar $P(X | C_i) P(C_i)$, para $i = 1, 2, \dots \{yes, no\}$

1. Calcular la probabilidad a priori para las etiquetas de clase

$$P(buys_computer = yes) = 9/14 = 0.643$$

$$P(buys_computer = no) = 5/14 = 0.357.$$

Clasificador Naive Bayes (II) Ejemplo:

$X = (\text{age} = \text{youth}, \text{income} = \text{medium}, \text{student} = \text{yes}, \text{credit_rating} = \text{fair})$

2. Calcular la probabilidad condicional para cada $P(X | C_i)$

$$P(\text{age} = \text{youth} | \text{buys_computer} = \text{yes}) = 2/9 = 0.222$$

$$P(\text{age} = \text{youth} | \text{buys_computer} = \text{no}) = 3/5 = 0.600$$

$$P(\text{income} = \text{medium} | \text{buys_computer} = \text{yes}) = 4/9 = 0.444$$

$$P(\text{income} = \text{medium} | \text{buys_computer} = \text{no}) = 2/5 = 0.400$$

$$P(\text{student} = \text{yes} | \text{buys_computer} = \text{yes}) = 6/9 = 0.667$$

$$P(\text{student} = \text{yes} | \text{buys_computer} = \text{no}) = 1/5 = 0.200$$

$$P(\text{credit_rating} = \text{fair} | \text{buys_computer} = \text{yes}) = 6/9 = 0.667$$

$$P(\text{credit_rating} = \text{fair} | \text{buys_computer} = \text{no}) = 2/5 = 0.400.$$

Clasificador Naive Bayes (II) Ejemplo:

3. Calcular la probabilidad condicional para $P(X | C)$

$$\begin{aligned} P(X|buys_computer = yes) &= P(age = youth | buys_computer = yes) \\ &\quad \times P(income = medium | buys_computer = yes) \\ &\quad \times P(student = yes | buys_computer = yes) \\ &\quad \times P(credit_rating = fair | buys_computer = yes) \\ &= 0.222 \times 0.444 \times 0.667 \times 0.667 = 0.044. \end{aligned}$$

De manera similar:

$$P(X|buys_computer = no) = 0.600 \times 0.400 \times 0.200 \times 0.400 = 0.019.$$

Clasificador Naive Bayes (II) Ejemplo:

4. Maximizar $P(X | C_i) P(C_i)$

$$P(X|buys_computer = yes) P(buys_computer = yes) = 0.044 \times 0.643 = 0.028$$

$$P(X|buys_computer = no) P(buys_computer = no) = 0.019 \times 0.357 = 0.007.$$

Para la tupla X , el clasificar bayesiano predice:

buys_computer => Yes

$$P(H|X) = \frac{P(X|H)P(H)}{P(X)}$$

Clasificador Naive Bayes (II) Ejemplo:

Normalización (Probabilidades)

$$P(buys_computer = yes) = 0.028 / (0.028 + 0.007) = 0,80$$

$$P(buys_computer = no) = 0.007 / (0.028 + 0.007) = 0,20$$

$$P(H|X) = \frac{P(X|H)P(H)}{P(X)}$$

